FY 2014-15 ADOPTED CIP BUDGET # CAPITAL IMPROVEMENT PROGRAM ADOPTED BUDGET FISCAL YEAR 2014-2015 #### CHERYL COX MAYOR PAMELA BENSOUSSAN COUNCILMEMBER PATRICIA AGUILAR COUNCILMEMBER RUDY RAMIREZ COUNCILMEMBER MARY SALAS COUNCILMEMBER JIM SANDOVAL CITY MANAGER DONNA NORRIS CITY CLERK **GLEN GOOGINS CITY ATTORNEY** #### **ADMINISTRATION** Jim Sandoval City Manager Gary Halbert Assistant City Manager Kelley Bacon Deputy City Manager/Director of Human Resources and Information Technology Services #### **DIRECTORS** Maria Kachadoorian Director of Finance/Treasurer Michael Meacham Director of Economic Development Richard Hopkins Director of Public Works Kelly Broughton Director of Development Services Dave Hanneman Fire Chief David Bejarano Chief of Police Betty Waznis Director of Library Kristi McClure Director of Recreation #### **ACKNOWLEDGMENT** The Capital Improvement Budget is a living document and the citywide cumulative work of staff at all levels and partnerships with other Local, State, and Federal agencies. A special thanks to Public Works Operations and Engineering managers and staff for exceptional work in securing funding and agency approval for critical infrastructure needs, preliminary engineering, survey, design and ultimately exceptional project delivery. #### **TABLE OF CONTENTS** | TRANSMITTAL LETTER | 1 | |--|-----| | CIP PROGRAM OVERVIEW | 2 | | A YEAR AT A GLANCE (FY2013-14 COMPLETED PROJECTS) | 4 | | PROPOSED FY14-15 CIP BUDGET | 6 | | CIP PROJECTS BY FUNDING SOURCE | 10 | | CIP PROJECTS BY GEOGRAPHICAL LOCATION | 20 | | CIP PROJECTS BY ASSET MANAGEMENT SYSTEM | 25 | | INFRASTRUCTURE SCORECARD | 31 | | ROADWAY MANAGEMENT SYSTEM PROJECTS | 34 | | WASTEWATER MANAGEMENT SYSTEM PROJECTS | 106 | | DRAINAGE MANAGEMENT SYSTEM PROJECTS | 115 | | BUILDING MANAGEMENT SYSTEM PROJECTS | 118 | | FLEET MANAGEMENT SYSTEM PROJECTS (BUDGETED IN THE City's Operating Budget) | 120 | | PARKS MANAGEMENT SYSTEM PROJECTS | 121 | | OPEN SPACE MANAGEMENT SYSTEM PROJECTS | 123 | | URBAN FORESTRY MANAGEMENT SYSTEM | 125 | | GENERAL GOVERNMENT MANAGEMENT SYSTEM PROJECTS | 126 | | REGIONAL PROJECTS | 134 | | ACTIVE PROJECTS | 137 | | UNFUNDED PROPOSALS | 139 | | GLOSSARY OF FINANCE AND BUDGET TERMS | 142 | | INDEX | 145 | Honorable Mayor and City Council, The 2015-2019 Capital Improvement Program (CIP) is a five-year expenditure plan that provides the City with a financial strategy for infrastructure improvements. The CIP includes funding for projects and programs in various geographic areas of the City. The Proposed Fiscal Year 2014-15 capital expenditure is nearly \$19.8 million. The forecasted five-year program is estimated at \$53.5 million. The 2015-2019 CIP program reflects the actions taken by Council and developed in accordance with Council adopted policies and guiding documents (such as and not limited to the City's General Plan, Master Plans, Specific Plans and the Regional Transportation Plan) as well as generally accepted accounting principles. The proposed program reaffirms the City's commitment to identify resources to move us toward long-term sustainability of our City's current assets as well as new improvements that accommodate growth. One of the most significant capital projects in the future will be the development of the Bayfront infrastructure. With the recent action taken by the Port of San Diego Board of Port Commissioners and the Chula Vista City Council to approve the financing agreement for the Chula Vista Bayfront Master Plan (CVBMP), revenues have been identified that are necessary for infrastructure improvements that will provide public access to Chula Vista's waterfront, and protect key habitat areas. No current General Fund monies are required for the project. The City will continue to collaborate with regional agencies, such as the Port, SANDAG, and Caltrans, to ensure that the needs of our City residents are met, taking into account the unique characteristics of our City and recognizing our role as the County's second largest city and a leader in the South Bay. Sincerely. James D. Sandoval City Manager The following is an overview of the Capital Improvement Budget Program. The goal of the Capital Improvement Program is to provide for the sustainable preservation of Cityowned assets at the lowest cost and to leverage financial strategies to address infrastructure needs within a prioritized framework, which includes an assessment of the asset's condition, capacity to meet service demands, probability of failure, maintenance and preservation strategies, and funding availability. The CIP is a living document used to identify current and future requirements and the basis for determining annual capital budget expenditures. In addition to new capital projects, the Capital Improvement Program includes continuing projects that have authorized budget amounts remaining, but do not need additional funding allocated in the adopted budget or during the CIP 5-year cycle. A list of active projects previously approved in prior year CIP budget is included in the budget. Capital Improvement Projects are defined as multi-year capital investments with a value of \$50,000 or more and a minimum useful life of 5 years at a fixed location. Equipment, operating and maintenance costs are budgeted in the City's operating budget. New maintenance costs are included in the CIP budget and appropriated in future operating budget cycles. For example, the development of the new multi-purpose park on the SDG&E easement at the southeast corner of Fourth Avenue and Orange Avenue, and adjacent to the South Chula Vista Library, includes an estimated ongoing maintenance cost. This cost will be included in the FY 2015-16 operating budget. The CIP document provides the capital project budget detail and reporting by asset management category, funding, and location. This format better aids the decision-making process as it allows the City Council to review projects recommended in each asset management system, gain an understanding of the condition of the asset in relation to the overall system and the basis for the recommendation, as well as the availability of funding sources. The proposed projects' detail sheets within each asset management system provides a description, location, project intent, type of project, link to the strategic goals, and funding requirements over the life of the project. #### CIP Process The Department of Public Works annually prepares a Capital Improvement Budget for the City Council's approval. The CIP budget includes an estimated five-year Capital Improvement Program. The City is faced with the challenge of managing a range of aging infrastructure assets that are critical to maintaining an aging City and serving new development. Making sound decisions about asset maintenance and replacement requires information about the asset's probability of failure and capacity to meet the requirements of the system. On a continuous basis, project proposals are added to the City's capital improvement budget and project management database (CIPACE) following recommendations from guiding documents (see list below) adopted by the City Council and condition assessments performed by Public Works staff. This year's CIP process includes the process of ranking projects and setting funding priorities. Funding recommendations are based on the evaluation of the proposed asset's probability of failure, capacity, and level of service requirements including efficiency improvements gained. Another tool used in ranking and formulating the CIP recommendations are Guiding Documents approved by the City Council. The City utilizes "guiding documents" to ensure proposed CIP projects are consistent with established program priorities. The following is a partial list of guiding documents, which have included public input from multiple stakeholders in the community. For example the Five-year Pedestrian Master Plan and Bike Master Plan were recently adopted by the City Council. They identify missing infrastructure needs within those program categories. Additionally, proposed CIP projects are reviewed for consistency with the City's General Plan and specific plan and City policies. - General Plan - Regional Transportation Program - Bikeway Master Plan - Street Saver Condition Index Database - Drainage Master Plan - Wastewater Master Plan - Fire Master Plan - Asset Management Plan - Parks Master Plan - Pedestrian Master Plan/Safe Routes to School - Redevelopment Implementation Plan - Southwest United in Action Survey Results - Third Avenue Streetscape Master Plan - Environmental Mitigation Program - Western TDIF Program - TDIF Program - Redevelopment Implementation Plan - Traffic Monitoring Program - Growth Management Oversight Committee Annual Report - Other Specific Plans (e.g. Urban Core Specific Plan, Palomar, Bayfront and Main Street Specific Plans Public comment is a vital component of the CIP process. The public has the opportunity to comment on the proposed CIP. The initial proposed capital improvement project detail sheets are posted annually in April of each year on the Public Works website for public comment and review. http://www.chulavistaca.gov/City_Services/Development_Services/Engineering/index.asp Additionally, the Public Works Department publishes an annual proposed CIP budget. The document is made available at the City Clerk's office, the Civic Center, Otay Ranch Mall Library and the South Chula Vista Library. The proposed CIP is presented at a Council Budget Workshop in May and adopted in June of every year. At a glance, the status of Capital Improvement Projects completed in the current fiscal year ending June 30, 2014 is as follows: - Close out of Third Avenue Streetscape Implementation Project (Phase I) from "H" Street to just north of Madrona Street - Completed Castle Park Assessment District projects under the HUD Section 108 Loan Program
(total improvements \$10.3 Million) which provided sidewalk and roadway improvements for all but a half mile segment of Emerson Street and a quarter mile segment of Alpine Avenue - Completion of sidewalk improvements on Hilltop Drive, from F Street to Center Street; East H Street from Terra Nova to Hidden Vista Drives; Naples Street, from Fifth Avenue to Broadway; and Oxford Street, Broadway to 5th Avenue - New type of pedestrian traffic signal device with high-intensity activated crosswalk (also known as HAWK) signals was installed on Fourth Avenue and Montgomery Street near Montgomery Elementary School - Funding authorization approved to proceed with Heritage Bridge Preliminary Engineering and Environmental Review - Construction of sewage lift station at Hilltop Drive - Construction of emergency storm drain at 4th Avenue and E Street - Construction of Bayshore Bikeway Project from H to Palomar Streets - Completed several paving projects that utilized recycled materials, saved natural resources, and reduced carbon emissions - Completed sewer rehabilitation projects at C Street and 5th Avenue - Completed emergency repairs at Third Avenue and H Street - Converted approximately 4,000 street lights along arterial roadways to LED fixtures, which utilize almost 50% less energy than traditional lights - Constructed over the past year: - o 10,690 SF of non-contiguous sidewalk - o 35,505 SF of monolithic sidewalk - o 3 street lights - 4 traffic signals - o 3 traffic signal modifications - o 24 ADA ramps built - There are several other CIP projects underway in various stages of completion. Among the larger projects are Third Avenue Streetscape (Phase 2) and Willow Street Bridge. #### PROPOSED FY14-15 CIP BUDGET The 2015-2019 Capital Improvement Program (CIP) is a five-year expenditure plan that provides the City with a financial strategy for infrastructure improvements. The CIP includes funding for projects and programs in various geographic areas of the City. The Proposed Fiscal Year 2014-15 capital expenditure is \$19.8 million. The forecasted five-year program is estimated at \$53.5 million. The 2015-2019 CIP program reflects the actions taken by Council and developed in accordance with Council adopted policies and guiding documents (such as and not limited to the City's General Plan, Master Plans, Specific Plans and the Regional Transportation Plan) as well as generally accepted accounting principles. Overall, the 5-year program continues to trend favorably despite the economy and the fiscal constraints facing the City. # City of Chula Vista #### 2014/15-2018/19 Capital Improvement Program ## **Five-Year CIP/ICAP Project Summary Schedule** | CIP#. | Project Name | Category | Total Project
Cost * | 2014/15 | 2015/16 | 2016/17 | 2017/18 | 2018/19 | Total | |--------|--|-----------------------|-------------------------|-------------|-------------|-------------|----------|-----------|--------------| | DR198 | Storm Drain Pipe Rehabilitation
Project FY2014/2015 | Drainage | \$300,000 | \$300,000 | 0 | 0 | 0 | 0 | \$300,000 | | GG222 | Asset Management | General
Government | \$1,056,800 | \$450,000 | 0 | 0 | 0 | 0 | \$450,000 | | GG223 | Otay Ranch Preserve Access
Control | Open Space | \$200,000 | \$200,000 | 0 | 0 | 0 | 0 | \$200,000 | | OP202 | CIP Advanced Planning | General
Government | N/A | \$80,000 | \$59,000 | \$62,000 | \$65,000 | \$65,000 | \$331,000 | | OP219 | Pavement Management System | Roadway | \$1,100,000 | \$150,000 | 0 | \$250,000 | 0 | \$100,000 | \$500,000 | | OP223 | Downtown Parking District
Technology Upgrades | General
Government | \$100,000 | \$100,000 | 0 | 0 | 0 | 0 | \$100,000 | | PR320 | Playground Equipment Installations | General
Government | \$425,000 | \$125,000 | \$200,000 | \$100,000 | 0 | 0 | \$425,000 | | PR321 | Repairs at Loma Verde and Parkway | General
Government | \$140,219 | \$140,219 | 0 | 0 | 0 | 0 | \$140,219 | | STL261 | Willow Street Bridge (Widening)-
Phase II | Roadway | \$15,720,818 | \$1,579,928 | \$4,512,613 | \$4,512,613 | 0 | 0 | \$10,605,154 | | STL366 | Moss Street Sidewalk Installation | Roadway | \$775,000 | \$700,000 | 0 | 0 | 0 | 0 | \$700,000 | | STL367 | Naples Street Sidewalk Installation | Roadway | \$550,000 | \$400,000 | 0 | 0 | 0 | 0 | \$400,000 | | STL369 | Palomar St. Sidewalk
Improvements along Northside from
Orange Ave. to Thrid Ave. | Roadway | \$600,000 | \$450,000 | 0 | 0 | 0 | 0 | \$450,000 | | STL384 | • | Roadway | \$1,815,850 | \$465,050 | 0 | 0 | 0 | 0 | \$465,050 | | STL394 | Moss Street Improvement Between Third Avenue & Fourth Avenue | Roadway | \$404,580 | \$60,000 | 0 | 0 | 0 | 0 | \$60,000 | | STL396 | Jefferson Avenue Improvements
1000 to 1050 Block | Roadway | \$264,000 | \$130,000 | 0 | 0 | 0 | 0 | \$130,000 | |--------------------|--|-----------------------|--------------|-------------|-------------|-----------|-----------|-----------|-------------| | STL400 | Third Avenue Streetscape Improvement Project - Phase II | Roadway | \$2,993,738 | \$1,274,067 | 0 | 0 | 0 | 0 | \$1,274,067 | | STL401 | Pavement Minor Rehabilitation FY2014/2015 | Roadway | \$2,050,000 | \$2,050,000 | 0 | 0 | 0 | 0 | \$2,050,000 | | STL402 | Replacement of Curb & Gutter
Citywide - FY 2014/2015 | Roadway | \$150,000 | \$150,000 | 0 | 0 | 0 | 0 | \$150,000 | | STL403 | Cross Gutter Rehabilitation Citywide FY 2014/2015 | Roadway | \$250,000 | \$250,000 | 0 | 0 | 0 | 0 | \$250,000 | | STL404 | | General
Government | \$200,000 | \$50,000 | \$150,000 | 0 | 0 | 0 | \$200,000 | | STL405 | ADA Curb Ramps FY2014/2015 | Roadway | \$300,000 | \$300,000 | 0 | 0 | 0 | 0 | \$300,000 | | STM357 | Construction of Main Street from Heritage Road to La Media Road (Study) | Roadway | \$28,263,875 | \$25,000 | \$25,000 | \$25,000 | \$25,000 | \$25,000 | \$125,000 | | STM364 | Heritage Road Bridge Replacement | Roadway | \$3,836,599 | (\$345,267) | 0 | 0 | 0 | 0 | (\$345,267) | | STM367 | South Broadway Improvements Main Street to Southern City Limits- Phase I Drainage Improvements | Roadway | \$1,400,000 | \$350,000 | 0 | 0 | 0 | 0 | \$350,000 | | STM369 | Bikeway Facilities Gap Project (Study) | Roadway | \$435,000 | \$50,000 | \$50,000 | \$50,000 | \$50,000 | \$50,000 | \$250,000 | | STM378 | Main Street Streetscape Master Plan | General
Government | \$401,101 | \$50,000 | 0 | 0 | 0 | 0 | \$50,000 | | STM38 ² | South Broadway Improvements Main Street to Southern Limits, Phase II | Roadway | \$1,250,000 | \$1,250,000 | 0 | 0 | 0 | 0 | \$1,250,000 | | STM382 | 2 Bike Lane along East H Street | Roadway | \$2,200,000 | \$200,000 | \$2,000,000 | 0 | 0 | 0 | \$2,200,000 | | STM383 | Pavement Major Rehabilitation FY2014/2015 | Roadway | \$2,500,000 | \$2,500,000 | 0 | 0 | 0 | 0 | \$2,500,000 | | STM384 | Bike Lanes on Broadway Feasibility
Study | Roadway | \$523,900 | \$65,000 | \$458,900 | 0 | 0 | 0 | \$523,900 | | STM38 | 5 Bridge Maintenance Program (BMP) | General
Government | \$475,000 | \$75,000 | \$100,000 | \$100,000 | \$100,000 | \$100,000 | \$475,000 | | STM386 | Heritage Road Bridge
Improvements | Roadway | \$17,499,999 | \$345,267 | \$8,577,366 | \$8,577,366 | 0 | 0 | \$17,499,999 | |--------|--|------------|--------------|------------|-------------|-------------|-----------|-----------|--------------| | SW285 | Sewer Rehabilitation Project FY2014/2015 | Wastewater | \$500,000 | \$500,000 | 0 | 0 | 0 | 0 | \$500,000 | | SW286 | Agua Vista Pump Station Upgrades | Wastewater | \$450,000 | \$450,000 | 0 | 0 | 0 | 0 | \$450,000 | | SW287 | Manhole Inspections FY 2014/2015 | Wastewater | \$950,000 | \$450,000 | \$500,000 | 0 | 0 | 0 | \$950,000 | | SW288 | Sewer Access Road Rehabilitation for FY 2014/2015 | Wastewater | \$200,000 | \$200,000 | 0 | 0 | 0 | 0 | \$200,000 | | SW289 | Manhole Rehabilitation Program FY 2014/2015 | Wastewater | \$900,000 | \$500,000 | \$100,000 | \$100,000 | \$100,000 | \$100,000 | \$900,000 | | SW290 | Telegraph Canyon Basin Sewer Improvements between 5th Ave. and I-5 Freeway | Wastewater | \$950,000 | \$950,000 | 0 | 0 | 0 | 0 | \$950,000 | | SW291 | "J" Street Junction Box Sewer
Study | Wastewater | \$100,000 | \$100,000 | 0 | 0 | 0 | 0 | \$100,000 | | TF274 | Traffic Count Station Program | Roadway | N/A | \$40,000 | \$65,000 | \$65,000 | \$65,000 | \$65,000 | \$300,000 | | TF319 | Signal Modification - Anita Street & Industrial Boulevard | Roadway | \$454,536 | \$50,000 | 0 | 0 | 0 | 0 | \$50,000 | | TF321 | Citywide Traffic Count Program | Roadway | N/A | \$25,000 | \$50,000 | \$50,000 | \$50,000 | \$50,000 | \$225,000 | | TF327 | Neighborhood Traffic and
Pedestrian Safety Program | Roadway | N/A | \$120,000 | \$100,000 | \$100,000 | \$100,000 | \$100,000 | \$520,000 | | TF332 | Signing and Striping Program | Roadway | N/A | \$20,000 | \$50,000 | \$50,000 | \$50,000 | \$50,000 | \$220,000 | | TF344 | I 805 Direct Access Ramp East H
Street and East Palomar Street | Roadway | \$397,988 | \$77,988 | \$20,000 | \$20,000 | \$20,000 | \$20,000 | \$157,988 | | TF345 | Traffic Calming Program | Roadway | N/A | \$70,000 | \$70,000 | \$70,000 | \$70,000 | \$70,000 | \$350,000 | | TF350 | Traffic Signal System Optimization Program | Roadway | \$1,300,000 | \$125,000 | \$125,000 | \$125,000 | \$125,000 | \$125,000 | \$625,000 | | TF354 | Traffic Congestion Relief Program | Roadway | N/A | \$75,000 | \$75,000 | \$75,000 | \$75,000 | \$75,000 | \$375,000 | | TF359 | SR54 Corridor and Arterial Operations | Roadway | \$22,012 | (\$77,988) | 0 | 0 | 0 | 0 | (\$77,988) | | TF366 | Traffic Signal and Streetlight
Systems Upgrade and Modification | Roadway | N/A |
\$200,000 | \$50,000 | \$50,000 | \$50,000 | \$50,000 | \$400,000 | | TF382 | Program Traffic Signal Modifications at Third Avenue/ Naples Street & Third Avenue / "J" Street | Roadway | \$420,350 | \$20,000 | 0 | 0 | 0 | 0 | \$20,000 | |-------|--|---------|---------------|--------------|--------------|--------------|-----------|-------------|--------------| | TF383 | Traffic Signal Installation at Industrial Boulevard/Moss Street & Industrial Boulevard/Naples Street Intersections | Roadway | \$300,000 | \$50,000 | 0 | 0 | 0 | 0 | \$50,000 | | TF388 | | Roadway | \$989,900 | \$989,900 | 0 | 0 | 0 | 0 | \$989,900 | | TF389 | Expansion of Adaptive Traffic
Signal System at: East "H" Street
and Telegraph Canyon Road | Roadway | \$648,500 | \$648,500 | 0 | 0 | 0 | 0 | \$648,500 | | TF390 | Modification of Traffic Signal and
Pedestrian Facilities along Palomar
Street between Broadway and
Murrell Drive. | Roadway | \$250,000 | \$250,000 | 0 | 0 | 0 | 0 | \$250,000 | | Total | | | \$104,633,343 | \$19,802,664 | \$17,337,879 | \$14,381,979 | \$945,000 | \$1,045,000 | \$53,512,522 | ^{*}Projects with N/A are annual projects, and therefore do not have a fixed project cost #### CIP PROJECTS BY FUNDING SOURCE The Capital Improvement Program is supported by a number of funding sources. City staff continuously explores opportunities to diversify revenue and leverage funding for infrastructure improvements. The following chart and table summarizes the funding sources for the FY14-15 CIP budget. | Fund Source | Percentage | Amount | |------------------------------------|------------|--------------| | General Fund | 8.7% | \$1,724,067 | | Gas Tax | 13.0% | \$2,580,000 | | TUT Common Fund | 1.3% | \$265,219 | | Traffic Signal | 4.0% | \$800,000 | | TransNet | 37.6% | \$7,445,000 | | Parking Meter | 0.5% | \$100,000 | | Otay Ranch Preserve | 1.0% | \$200,000 | | Trunk Sewer Capital Reserve | 5.3% | \$1,050,000 | | Sewer Facility Replacement | 10.6% | \$2,100,000 | | Transportation Development | 1.4% | \$278,341 | | Highway Bridge Program | 10.1% | \$1,991,637 | | Highway Safety Improvement Program | 6.4% | \$1,268,400 | | Total: | 100% | \$19,802,664 | The Capital Improvement Budget is primarily supported by TransNet and Gas Tax. TransNet is the largest stable source of revenues for Capital Improvement projects. Along with TransNet, Gas Tax funds continue to provide a stable source of revenue for street related projects. Other major revenues in this year's budget include Sewer Facility Replacement funds for ongoing sewer rehabilitation projects. Competitive grant revenue sources remain steady with grant revenue growth opportunities in the imminent future. Transportation grants include the Active Transportation Program and Federal Highway Safety Improvement Program. Revenue decreases include the end funds available from Proposition 1B and a reduction in Community Block Grant funding traditionally used for ADA pedestrian improvements. In the near future are increased revenues from the Highway Bridge Program (HBP) for Willow Street Bridge and Heritage Bridge. The HBP is a safety program that provides federal-aid to local agencies to replace and rehabilitate deficient locally owned public highway bridges. The following is a brief description of key funding sources which support the FY2014-15 Capital Improvement Budget: #### **Development Impact Fees** #### Traffic Signal Fee The Traffic Signal Fee is a trip-based development impact fee that is charged with the issuance of building permits for new construction. The fee can be utilized for the installation and upgrade of traffic signals throughout the City. \$800,000 is programmed in FY 2014-15 for traffic signal modifications and expansion of the existing Adaptive Traffic Signal System. #### **Grants** #### Active Transportation Grant Program On September 26, 2013, the Governor signed legislation creating the Active Transportation Program (Senate Bill 99 Chapter 359 and Assembly Bill 101, Chapter 354), a new statewide grant program to encourage increased use of active modes of transportation, such as biking and walking. The Active Transportation Program (ATP) consolidated the Bicycle Transportation Account BTA along with Safe Routes to School Program, the Environmental Enhancement and Mitigation Program and two other programs into one program. The California Transportation Commission (CTC) adopted the ATP guidelines on March 20, 2014. Caltrans announced a call for ATP projects and is accepting application from March 21 to 22, 2014. Staff will apply for grant funding under this program for the Industrial Blvd Pedestrian/Bike Improvements. Award notifications are expected in November 2014. #### Bicycle Transportation Account The Bicycle Transportation Account (BTA) is an annual program providing state funds for city and county projects that improve safety and convenience for bicycle commuters. Projects must be designed and developed to achieve the functional commuting needs and physical safety of all bicyclists. The BTA Program Call for Projects in FY2013-14 was postponed due to the Active Transportation Program (ATP) proposed by the Governor which consolidated the BTA program along with a number of other programs into one program. No BTA funds are programmed in the FY2014-15 CIP. #### Community Development Block Grant Funds Each year, the City receives approximately \$1.7 million in Community Development Block Grant (CDBG) funds. Of this amount approximately \$1.3 million is available for community development activities, which include capital improvement projects. In 2006, the City of Chula Vista received a CDBG Section 108 loan in the amount of \$9.5 million for the completion of the Castle Park Infrastructure Projects. The debt service payment is paid back from the City's annual allotment of CDBG funds (approximately \$750,000 annually). This reduces the amount of CDBG funds available for other capital projects to approximately \$0.3-0.5 million annually for the next 14 years. No CDBG funds are programmed in the FY2014-15 CIP however staff will submit an application for CDBG funds in November 2014. #### Highway Bridge Program Included in the 2014-15 capital program are two major bridge projects – STL-261, "Willow Street Bridge Widening," at the Sweetwater River and STM-364, "Heritage Road Bridge Replacement," at the Otay River. Both will be built primarily using Federal Highway Bridge Program (HBP) funds totaling approximately \$44.7 million, leveraged with a relatively small local TDIF contribution of about \$5.6 million and a \$2.5 million SAFETEA-LU grant for engineering design and environmental evaluation. The Highway Bridge Program (HBP) provides funding to enable states to improve the condition of their highway bridges through replacement, rehabilitation, and systematic preventive maintenance of deficient bridges. The existing bridge at Willow Street was constructed in 1940 and, through a series of studies, was determined that it was not practical to rehabilitate the bridge and funding for full replacement was subsequently approved by the Federal Highway Administration (FHWA) and Caltrans, which administers the HBP Grant Program in California. The existing bridge at Heritage Road was built as an interim facility in 1993 when heavy flood waters destroyed the river crossing; this interim bridge was recently approved by FHWA and Caltrans for replacement because it is inadequate for peak traffic volumes, does not accommodate pedestrians, and is unable to convey the 50-year storm without being overtopped. #### Highway Safety Improvement Program The Highway Safety Improvement Program (HSIP) was established to attain a significant reduction in traffic fatalities and serious injuries on all public roads through the implementation of infrastructure-related highway safety improvements. The HSIP Cycle 6 call for projects announcement was made by Caltrans on March 29, 2013 and on November 14, 2013 Caltrans approved the list of Cycle 6 projects to receive HSIP funding. A total of 389 applications were received from local agencies throughout the State of which 231 projects have been funded totaling approximately \$150 million in federal HSIP funds. The City received HSIP grants funds in the amount of \$1.27 million for two projects related to signal improvements and both are programmed in the FY2014-15 CIP: (1) Traffic Signal Modifications at four intersection: Fourth Avenue/"J" Street; Hilltop Drive/"L" Street; Third Avenue/"H" Street; Third Avenue/"I" Street; and (2) Expansion of Adaptive Traffic Signal System at East "H" Street between Hidden Vista Drive and Tierra Del Rey and Telegraph Canyon Road between Canyon Plaza Driveway and Buena Vista Way. #### Neighborhood Reinvestment Program The Neighborhood Reinvestment Program provides grant funds to County departments, public agencies, and to non-profit community organizations for one-time community, social, environmental, educational, cultural or recreational needs. The City is submitting a grant application for \$117,000 for the Palomar Bridge Fence Enhancement project. State Highway Interstate 805 is currently under construction for high occupancy vehicle (HOV) lanes. The Palomar Bridge has been demolished and is currently being constructed to accommodate the HOV lanes. The Department of Transportation (Caltrans) is administering the highway project and had included a direct access ramp for the Palomar Bridge. The City received support from Caltrans to include a bridge enhancement design on the bridge. The estimated total project cost is \$238,800. #### Safe Routes to School The State Safe Routes to School (SR2s) program goal is to reduce injuries and fatalities to schoolchildren and to encourage increased walking and bicycling among students. Competitive grants are available to local government
agencies for construction of facilities that enhance safety for pedestrians and bicyclists, primarily students in grades K-12 who walk or bicycle to school. No Safe Routes to School funds are programmed in the FY2014-15 CIP. The Active Transportation Program (ATP) consolidated the Safe Routes to School Program along with a number of other programs into one program. #### Smart Growth Incentive Grant The TransNet Smart Growth Initiative Program (SGIP) funds transportation related infrastructure improvements and planning efforts that support smart growth development. The SGIP will award two percent of the annual TransNet revenues for the next 40 years to local governments through a competitive grant program to support projects that will help better coordinate transportation and land use in the San Diego region. Active SGIP grants include \$1.34 million for the Third Avenue Streetscape Improvement Project Phase II from Madrona Street to "F" Street. #### **Miscellaneous Funds** #### General Fund The General Fund is the City's main operating fund used to pay for City services. The FY2014-15 CIP includes \$1,274,067 for the Third Avenue Streetscape Project Phase II, a revenue offset project, and \$450,000 for the City's Asset Management Program. #### Parking Meter Fund The Parking Meter Fund is a dedicated funding source for the Downtown Parking District. Parking Meter Fund revenues are generated through coin deposits from parking meters located in the downtown area and parking citation payments for expired meter violations. \$100,000 is programmed in the FY 2014-15 CIP for upgrades to parking meters and associated technology. #### Residential Construction Tax The Residential Construction Tax (RCT) was established by the City Council in October 1971 to provide a more equitable distribution of the burden of financing parks, open spaces, public facilities, and other capital improvements, the need for which is created by the increasing population of the City. The RCT is applicable to all new residential units and paid by the person constructing the units. RCT funds are used to pay for debt service obligations resulting from the issuance of Certificates of Participation (COP's) for western Chula Vista failing CMP repairs. #### **TUT Common Fund** The TUT Common Fund is comprised of one-time settlement monies from the settlement of the class action lawsuit related to the application of the telephone user's tax for wireless customers. A total of \$265,219 is being used to complete pool improvements at the Loma Verde and Parkway Recreation Centers and replace playground equipment at various City parks. #### Gas Tax Several years ago the voters approved Proposition 42, which provided funding for cities to improve streets from the sales tax on fuel. The funds can only be utilized for street improvements and the City has utilized these funds to augment its annual pavement rehabilitation efforts. In FY 2014-15 the proposed CIP budget is \$2.5 million for minor pavement rehabilitation including street overlays and some street reconstruction based on the City's Pavement Management System. #### Transportation Sales Tax Transportation Sales Tax (TransNet) funds are derived from sales tax revenues levied in San Diego County that are collected by the State specifically for use on transportation related projects in San Diego County. The regional metropolitan planning agency, San Diego Association of Governments (SANDAG), programs these funds to municipalities within San Diego County. Revenues vary from year-to-year, depending on the amount of sales tax available to the region and the number and costs of projects for which municipalities, local transit, and Caltrans request funding. The revenue approved for municipalities is based on the specific cost estimates that are required to be submitted as part of the annual request for funding. The TransNet Extension Ordinance states that at least 70 percent of the funds allocated to local agencies for local road projects should be used to fund Congestion Relief (CR) projects. CR projects include the construction of new or expanded facilities, major rehabilitation and reconstruction of roadways, traffic signalization, transportation infrastructure to support smart growth, capital improvements for transit facilities, and operating support for local shuttle and circulator transit routes. No more than 30 percent of TransNet funds allocated to local agencies are expected to be used for local street and road maintenance. In the FY 2014-15 CIP, the TransNet budget is nearly \$7.5 million. #### Sewer Funds #### Sewer Facility Replacement Fund The Sewer Facility Replacement Fund is a fee based revenue source that all properties pay each month as part of their sewer bills. The funds can be utilized to replace, rehabilitate or upgrade existing sewer facilities. In the FY 2014-15 CIP, a total of \$2.1 million is proposed for sewer rehabilitation projects. In addition, approximately \$8.0 million of existing funds and projects will carry over into the FY 2014-15 CIP. #### Cycle Years 2015-2019 City of Chula Vista Capital Improvement Program Funding Summary By Funding Source | 09200 General Fund | | | | | |-----------------------|---|----------------------|--|--| | Project Number | Project Name | Proposed Cost | | | | GG222 | Asset Management | \$450,000 | | | | STL400 | Third Avenue Streetscape Improvement Project - Phase II | \$1,274,067 | | | Total Appropriated: \$1,724,067 | | 22150 Gas Tax | | |--------------------------|--|----------------------------| | Project Number
STL396 | Project Name Jefferson Avenue Improvements 1000 to 1050 Block | Proposed Cost
\$130,000 | | STL401 | Pavement Minor Rehabilitation FY2014/2015 | \$2,050,000 | | STL402 | Replacement of Curb & Gutter Citywide - FY 2014/2015 | \$150,000 | | STL403 | Cross Gutter Rehabilitation Citywide FY 2014/2015 | \$250,000 | Total Appropriated: \$2,580,000 | 22310 TUT Common Fund | | | | | |-----------------------|--|----------------------|--|--| | Project Number | Project Name | Proposed Cost | | | | PR320 | Playground Equipment Installations | \$125,000 | | | | PR321 | Pool Repairs at Loma Verde and Parkway | \$140,219 | | | Total Appropriated: \$265,219 | 22500 Traffic Signal | | | | | |-----------------------|--|----------------------|--|--| | Project Number | Project Name | Proposed Cost | | | | STL394 | Moss Street Improvement Between Third Avenue & Fourth Avenue | \$60,000 | | | | TF319 | Signal Modification - Anita Street & Industrial Boulevard | \$50,000 | | | | TF382 | Traffic Signal Modifications at Third Avenue/ Naples Street & Third Avenue / "J" Street | \$20,000 | | | | TF383 | Traffic Signal Installation at Industrial Boulevard/Moss Street & Industrial Boulevard/Naples Street Intersections | \$50,000 | | | | TF388 | Traffic Signal Modifications at four intersections: Fourth Avenue/"J" Street; Hilltop Drive/"L" Street; Third Avenue/"H" | \$270,000 | | | | TF389 | Expansion of Adaptive Traffic Signal System at: East "H" Street and Telegraph Canyon Road | \$100,000 | | | | TF390 | Modification of Traffic Signal and Pedestrian Facilities along Palomar Street between Broadway and Murrell Drive. | \$250,000 | | | | | Total Appropriated: | \$800,000 | | | | | 22700 TransNet | | | |-------------------------|---|---------------------|----------------------------| | Project Number
DR198 | Project Name Storm Drain Pipe Rehabilitation Project FY20 | 14/2015 | Proposed Cost
\$300,000 | | OP202 | CIP Advanced Planning | | \$80,000 | | OP219 | Pavement Management System | | \$150,000 | | STL366 | Moss Street Sidewalk Installation | | \$700,000 | | STL367 | Naples Street Sidewalk Installation | | \$400,000 | | STL369 | Palomar St. Sidewalk Street Improvements ale
from Orange Ave. to Third Ave. | ong Northside | \$450,000 | | STL404 | Bikeway Master Plan 2016 Update | | \$50,000 | | STL405 | ADA Curb Ramps FY2014/2015 | | \$300,000 | | STM367 | South Broadway Improvements, Main Street t
City Limits-Phase I Drainage Improvements | o Southern | \$350,000 | | STM369 | Bikeway Facilities Gap Project (Study) | | \$50,000 | | STM378 | Main Street Streetscape Master Plan | | \$50,000 | | STM381 | South Broadway Improvements, Main Street t
Limits, Phase II | o Southern | \$1,250,000 | | STM383 | Pavement Major Rehabilitation FY2014/2015 | | \$2,500,000 | | STM384 | Bike Lanes on Broadway Feasibility Study | | \$65,000 | | STM385 | Bridge Maintenance Program (BMP) | | \$75,000 | | TF274 | Traffic Count Station Program | | \$40,000 | | TF321 | Citywide Traffic Count Program | | \$25,000 | | TF327 | Neighborhood Traffic and Pedestrian Safety F | rogram | \$120,000 | | TF332 | Signing and Striping Program | | \$20,000 | | TF344 | I 805 Direct Access Ramp East H Street and I Street | East Palomar | \$77,988 | | TF345 | Traffic Calming Program | | \$70,000 | | TF350 | Traffic Signal System Optimization Program | | \$125,000 | | TF354 | Traffic Congestion Relief Program | | \$75,000 | | TF359 | SR54 Corridor and Arterial Operations | | \$(77,988) | | TF366 | Traffic Signal and Streetlight Systems Upgrad Modification Program | e and | \$200,000 | | | _ | Total Appropriated: | \$7,445,000 | #### 24110 Parking Meter Project Number Project Name Proposed Cost OP223 Downtown Parking District Technology Upgrades \$100,000 Total Appropriated: \$100,000 #### **38600 Otay Ranch Preserve** Project Number Project Name Proposed Cost GG223 Otay Ranch Preserve Access Control \$200,000 Total Appropriated: \$200,000 #### 41300 Trunk Sewer Capital Reserve
Project Number Project Name Proposed Cost SW290 Telegraph Canyon Basin Sewer Improvements Between 5th Ave. and I-5 Freeway SW291 "J" Street Junction Box Sewer Study **Total Appropriated:** \$950,000 \$100,000 \$1,050,000 #### **42800 Sewer Facility Replacement** | Project Number
SW285 | Project Name Sewer Rehabilitation Project FY2014/2015 | Proposed Cost
\$500,000 | |-------------------------|---|----------------------------| | SW286 | Agua Vista Pump Station Upgrades | \$450,000 | | SW287 | Manhole Inspections FY 2014/2015 | \$450,000 | | SW288 | Sewer Access Road Rehabilitation Project FY 2014/2015 | \$200,000 | | SW289 | Manhole Rehabilitation Program FY 2014/2015 | \$500,000 | Total Appropriated: \$2,100,000 #### **59110 Transportation Development** | Project Number | Project Name | Proposed Cost | |----------------|---|----------------------| | STL384 | Willow Street Bridge (Utility Relocation) | \$53,341 | | STM357 | Construction of Main Street from Heritage Road to La Media Road (Study) | \$25,000 | | STM382 | Bike Lane along East H Street | \$200,000 | Total Appropriated: \$278,341 #### 73612 Highway Bridge Program | Project Number | Project Name | Proposed Cost | |----------------|---|----------------------| | STL261 | Willow Street Bridge (Widening)- Phase II | \$1,579,928 | | STL384 | Willow Street Bridge (Utility Relocation) | \$411,709 | STM364 Heritage Road Bridge Replacement \$(345,267) STM386 Heritage Road Bridge Improvements \$345,267 Total Appropriated: \$1,991,637 | 73613 Highway | Safety Improveme | ent Program (HSIP) | |---------------|------------------|--------------------| |---------------|------------------|--------------------| Project Number Project Name Proposed Cost TF388 Traffic Signal Modifications at four intersections: Fourth Avenue/"J" Street; Hilltop Drive/"L" Street; Third Avenue/"H" TF389 Expansion of Adaptive Traffic Signal System at: East "H" Street and Telegraph Canyon Road Tatal Appropriated: \$4 259,400 Total Appropriated: \$1,268,400 Total Fund Amount: 19,802,664 A list of the proposed FY2014-15 CIP projects by Geographical Location is included in this budget document and is summarized as follows: | Project
Location | Percentage | Amount | |---------------------|------------|--------------| | Citywide | 44% | \$8,777,012 | | Eastern | 18% | \$3,646,466 | | Northwest | 19% | \$3,678,967 | | Southwest | 19% | \$3,700,219 | | Total: | 100% | \$19,802,664 | The Geographical Locations are the City's Community Planning Areas. Eastern refers to projects located east of I-805. Northwest refers to projects located east of I-5 and north of "L" Street. Southwest refers to projects located east of I-5 and south of "L" Street. The term Citywide is used to identify projects that cover the entire city, including, but not limited to the annual pavement rehabilitation program, sidewalk rehabilitation program, ADA Curb ramp program and sewer facility rehabilitation program. An estimated 50% to 60% of the Citywide project expenditures occur in western Chula Vista, though this can change from year-to-year. Assuming that 50% holds true, then approximately 50% of the capital expenditures programmed for FY 2014-15 are earmarked for western Chula Vista. Most Eastern Chula Vista projects are funded by development impact fees or other revenues directly related to development activities (Traffic Signal Fund/TDIF/PAD). Developers, as part of their development approval obligations, construct many of the improvements that occur in the eastern portions of the City. For this reason, those projects which provide public benefit are not part of the City's CIP program. However, as the eastern portion of the City continues to age additional resources will be needed to maintain the existing infrastructure. Staff has conducted a preliminary analysis of expenditures by area for the last 20 fiscal years through FY 2013. Total capital expenditures for this period of time are approximately \$363 Million. The following is a breakdown of the \$362,876,501 CIP expenditures by location: Southwest Area \$114,840,608 (33%) Northwest Area \$85,234,086 (25%) Eastern Area \$143,800,624 (42%) Transportation Development Impact Fees (TDIF) funded \$50,744,934 of the CIP during this period of time. Since TDIF cannot be spent in western Chula Vista, this amount is deducted from the CIP total and the revised totals, with no TDIF, by location are as follows: Southwest Area \$114,840,608 (39%) Northwest Area \$85,234,086 (29%) Eastern Area \$143,800,624 - \$50,744,934 = \$93,055,690 (32%) ### FY 2014/2015 Capital Improvement Program Funding Summary by Project Location | Citywide | | |---|------------------------| | | FY2014-15
Proposed | | DR198 - Storm Drain Pipe Rehabilitation Project FY2014/2015 | \$300,000 | | GG222 - Asset Management | \$450,000 | | OP202 - CIP Advanced Planning | \$80,000 | | OP219 - Pavement Management System | \$150,000 | | PR320 - Playground Equipment Installations | \$125,000 | | STL401 - Pavement Minor Rehabilitation FY2014/2015 | \$2,050,000 | | STL402 - Replacement of Curb & Gutter Citywide - FY 2014/2015 | \$150,000 | | STL403 - Cross Gutter Rehabilitation Citywide FY 2014/2015 | \$250,000 | | STL404 - Bikeway Master Plan 2016 Update | \$50,000 | | STL405 - ADA Curb Ramps FY2014/2015 | \$300,000 | | STM369 - Bikeway Facilities Gap Project (Study) | \$50,000 | | STM383 - Pavement Major Rehabilitation FY2014/2015 | \$2,500,000 | | STM385 - Bridge Maintenance Program (BMP) | \$75,000 | | SW285 - Sewer Rehabilitation Project FY2014/2015 | \$500,000 | | SW287 - Manhole Inspections FY 2014/2015 | \$450,000 | | SW288 - Sewer Access Road Rehabilitation Project FY 2014/2015 | \$200,000 | | SW289 - Manhole Rehabilitation Program FY 2014/2015 | \$500,000 | | TF274 - Traffic Count Station Program | \$40,000 | | TF321 - Citywide Traffic Count Program | \$25,000 | | TF327 - Neighborhood Traffic and Pedestrian Safety Program | \$120,000 | | TF332 - Signing and Striping Program | \$20,000 | | TF345 - Traffic Calming Program | \$70,000 | | TF350 - Traffic Signal System Optimization Program | \$125,000
22 | | TF354 - Traffic Congestion Relief Program | \$75,000 | |--|-----------------------| | TF359 - SR54 Corridor and Arterial Operations | (\$77,988) | | TF366 - Traffic Signal and Streetlight Systems Upgrade and Modification Program | \$200,000 | | Total Appropriated | \$8,777,012 | | Eastern | | | | FY2014-15
Proposed | | GG223 - Otay Ranch Preserve Access Control | \$200,000 | | STL261 - Willow Street Bridge (Widening)- Phase II | \$1,579,928 | | STL384 - Willow Street Bridge (Utility Relocation) | \$465,050 | | STM357 - Construction of Main Street from Heritage Road to La Media Road (Study) | \$25,000 | | STM364 - Heritage Road Bridge Replacement | (\$345,267) | | STM382 - Bike Lane along East H Street | \$200,000 | | STM386 - Heritage Road Bridge Improvements | \$345,267 | | SW286 - Agua Vista Pump Station Upgrades | \$450,000 | | TF344 - I 805 Direct Access Ramp East H Street and East Palomar Street | \$77,988 | | TF389 - Expansion of Adaptive Traffic Signal System at: East "H" Street between Hidden Vista Drive and Tierra Del Rey; and Telegraph Canyon Road between Canyon Plaza Driveway and Buena Vista Way | \$648,500 | | Total Appropriated | \$3,646,466 | | Northwest | | | | FY2014-15
Proposed | | OP223 - Downtown Parking District Technology Upgrades | \$100,000 | | STL400 - Third Avenue Streetscape Improvement Project - Phase II | \$1,274,067 | | STM378 - Main Street Streetscape Master Plan | \$50,000 | | STM384 - Bike Lanes on Broadway Feasibility Study | \$65,000 | | SW290 - Telegraph Canyon Basin Sewer Improvements Between 5th Ave. and I-5 Freeway | \$950,000 | | TF388 - Traffic Signal Modifications at four intersections: Fourth Avenue/"J" Street; Hilltop Drive/"L" Street; Third Avenue/"H" Street & Third Avenue/"I" Street | \$989,900 | TF390 - Modification of Traffic Signal and Pedestrian Facilities along Palomar Street between Broadway and Murrell Drive. \$250,000 Total Appropriated \$3,678,967 | \mathbf{C}_{α} | 77 | hwest | | |-----------------------|----|-------|--| | $\mathbf{S}(0)$ | | nwest | | FY2014-15 Proposed PR321 - Pool Repairs at Loma Verde and Parkway \$140,219 STL366 - Moss Street Sidewalk Installation \$700,000 STL367 - Naples Street Sidewalk Installation \$400,000 STL369 - Palomar St. Sidewalk Street Improvements along Northside from Orange Ave. \$450,000 to Third Ave. STL394 - Moss Street Improvement Between Third Avenue & Fourth Avenue \$60,000 STL396 - Jefferson Avenue Improvements 1000 to 1050 Block \$130,000 STM367 - South Broadway Improvements, Main Street to Southern City Limits-Phase I \$350,000 Drainage Improvements STM381 - South Broadway Improvements, Main Street to Southern Limits, Phase II \$1,250,000 TF319 - Signal Modification - Anita Street & Industrial Boulevard \$50,000 TF382 - Traffic Signal Modifications at Third Avenue/ Naples Street & Third Avenue / "J" \$20,000 Street TF383 - Traffic Signal Installation at Industrial Boulevard/Moss Street & Industrial \$50,000 Boulevard/Naples Street Intersections SW291 - "J" Street Junction Box Sewer Study \$100,000 Total Appropriated \$3,700,219 *Totals* \$19,802,664 #### **Summary by Project Location** FY2014-15 Proposed Funding Citywide \$8,777,012 Eastern \$3,646,466 Northwest \$3,678,967 Southwest \$3,700,219 Total For All Locations \$19,802,664 #### CIP PROJECTS BY ASSET MANAGEMENT SYSTEM Projects in this year's Capital Improvement Budget have been sorted by the
nine-asset management systems identified in the City's Recovery Plan and the Infrastructure Workshop with the City Council. This provides a mechanism to track CIP allocations by Asset Management System (AMS). The nine AMS's include the following: The Roadway Management System (RMS), which is comprised of all City-owned assets in the Public Right-of-Way. These assets include: Major and Local Streets, Sidewalks, Traffic Signals & Striping, Bicycle and Pedestrian paths, ADA Ramps and Curbs and Gutters. A majority of the CIP funding is focused on the RMS. The Wastewater Management System (WMS), which is comprised of Sewer Pump Stations, Rehabilitation and related projects. The Drainage Management System (DMS) is comprised of citywide storm drain facilities. The Building Management System (BMS) is comprised of City-owned facilities including the Civic Center, Fire Stations, Libraries, Police Station, Recreation Centers, and community facilities such as Rohr Manor and the Woman's Club. The Parks Management System (PMS) is comprised of the citywide park system. The Open Space Management System (OMS) is comprised of the Open Space Districts and Community Facility Districts (CFDs). The Fleet Management System (FMS) is comprised of City-owned vehicles. The General Government Management System (GGMS) includes general-purpose items such as Automation, Utility Undergrounding and Parking Meters. The Urban Forestry Management System (UMFS) is comprised of City-owned street trees, and trees within Public Right-of-Way and parks. | Project Location | Percentage | Amount | | |--------------------|------------|--------------|--| | Building | 0.7% | \$140,219 | | | Drainage | 1.5% | \$300,000 | | | General Government | 4.1% | \$805,000 | | | Open Space | 1.0% | \$200,000 | | | Parks | 0.6% | \$125,000 | | | Roadway | 76.2% | \$15,082,445 | | | Wastewater | 15.9% | \$3,150,000 | | | Total: | 100% | \$19,802,664 | | # FY 2014-2015 Capital Improvement Project Funding Summary By Asset | Project ID | Project Name | Asset Management System | Project Cost | | | | |----------------|---|--|--------------|--|--|--| | BMS - Building | | | | | | | | PR321 | Pool Repairs at Loma Verde and Parkway | BMS - Building | \$140,219 | | | | | | | Total Appropriated | d: \$140,219 | | | | | | DMS - L | Prainage Pr | | | | | | DR198 | Storm Drain Pipe Rehabilitation Project FY2014/2015 | DMS - Drainage | \$300,000 | | | | | | 200 00000 | Total Appropriate | d: \$300,000 | | | | | | GGS - Genera | Il Government | | | | | | GG222 | Asset Management | GGS - General Government | \$450,000 | | | | | OP202 | CIP Advanced Planning | GGS - General Government | \$80,000 | | | | | OP223 | Downtown Parking District Technology
Upgrades | GGS - General Government | \$100,000 | | | | | STL404 | Bikeway Master Plan 2016 Update | GGS - General Government | \$50,000 | | | | | STM378 | Main Street Streetscape Master Plan | GGS - General Government | \$50,000 | | | | | STM385 | Bridge Maintenance Program (BMP) | GGS - General Government | \$75,000 | | | | | | | Total Appropriate | d: \$805,000 | | | | | | OSM - Op | en Space | | | | | | GG223 | Otay Ranch Preserve Access Control | OSM - Open Space | \$200,000 | | | | | | - | Total Appropriate | d: \$200,000 | | | | | | PMS - | Parks | | | | | | PR320 | Playground Equipment Installations | PMS - Parks | \$125,000 | | | | | | | Total Appropriate | d: \$125,000 | | | | | | RMS - R | Roadway | | | | | | OP219 | Pavement Management System | RMS - Roadway | \$150,000 | | | | | STL261 | Willow Street Bridge (Widening)- Phase | e RMS - Roadway | \$1,579,928 | | | | | STL366 | Moss Street Sidewalk Installation | RMS - Roadway | \$700,000 | |--------|---|---------------|-------------| | STL367 | Naples Street Sidewalk Installation | RMS - Roadway | \$400,000 | | STL369 | Palomar St Sidewalk Street Improvements along Northside from | RMS - Roadway | \$450,000 | | STL384 | Willow Street Bridge (Utility Relocation) | RMS - Roadway | \$465,050 | | STL394 | Moss Street Improvement Between Third Avenue & Fourth Avenue | RMS - Roadway | \$60,000 | | STL396 | Jefferson Avenue Improvements 1000 to 1050 Block | RMS - Roadway | \$130,000 | | STL400 | Third Avenue Streetscape Improvement Project - Phase II | RMS - Roadway | \$1,274,067 | | STL401 | Pavement Minor Rehabilitation FY2014/2015 | RMS - Roadway | \$2,050,000 | | STL402 | Replacement of Curb & Gutter Citywide - FY 2014/2015 | RMS - Roadway | \$150,000 | | STL403 | Cross Gutter Rehabilitation Citywide FY 2014/2015 | RMS - Roadway | \$250,000 | | STL405 | ADA Curb Ramps FY2014/2015 | RMS - Roadway | \$300,000 | | STM357 | Construction of Main Street from Heritage Road to La Media Road | RMS - Roadway | \$25,000 | | STM364 | Heritage Road Bridge Replacement | RMS - Roadway | \$(345,267) | | STM367 | South Broadway Improvements, Main
Street to Southern City Limits-Phase I | RMS - Roadway | \$350,000 | | STM369 | Bikeway Facilities Gap Project (Study) | RMS - Roadway | \$50,000 | | STM381 | South Broadway Improvements, Main
Street to Southern Limits, Phase II | RMS - Roadway | \$1,250,000 | | STM382 | Bike Lane along East H Street | RMS - Roadway | \$200,000 | | STM383 | Pavement Major Rehabilitation FY2014/2015 | RMS - Roadway | \$2,500,000 | | STM384 | Bike Lanes on Broadway Feasibility
Study | RMS - Roadway | \$65,000 | | STM386 | Heritage Road Bridge Improvements | RMS - Roadway | \$345,267 | | TF274 | Traffic Count Station Program | RMS - Roadway | \$40,000 | | TF319 | Signal Modification - Anita Street & Industrial Boulevard | RMS - Roadway | \$50,000 | |-------|---|--------------------|-----------------| | TF321 | Citywide Traffic Count Program | RMS - Roadway | \$25,000 | | TF327 | Neighborhood Traffic and Pedestrian Safety Program | RMS - Roadway | \$120,000 | | TF332 | Signing and Striping Program | RMS - Roadway | \$20,000 | | TF344 | I 805 Direct Access Ramp East H Street and East Palomar Street | RMS - Roadway | \$77,988 | | TF345 | Traffic Calming Program | RMS - Roadway | \$70,000 | | TF350 | Traffic Signal System Optimization Program | RMS - Roadway | \$125,000 | | TF354 | Traffic Congestion Relief Program | RMS - Roadway | \$75,000 | | TF359 | SR54 Corridor and Arterial Operations | RMS - Roadway | \$(77,988) | | TF366 | Traffic Signal and Streetlight Systems Upgrade and Modification Program | RMS - Roadway | \$200,000 | | TF382 | Traffic Signal Modifications at Third
Avenue/ Naples Street & Third Avenue / | RMS - Roadway | \$20,000 | | TF383 | Traffic Signal Installation at Industrial Boulevard/Moss Street & Industrial | RMS - Roadway | \$50,000 | | TF388 | Traffic Signal Modifications at four intersections: Fourth Avenue/"J" Street; | RMS - Roadway | \$989,900 | | TF389 | Expansion of Adaptive Traffic Signal System at: East "H" Street and | RMS - Roadway | \$648,500 | | TF390 | Modification of Traffic Signal and Pedestrian Facilities along Palomar | RMS - Roadway | \$250,000 | | | | Total Appropriated | d: \$15,082,445 | | | WMS - Waste | ewater | | | SW285 | Sewer Rehabilitation Project
FY2014/2015 | WMS - Wastewater | \$500,000 | | SW286 | Agua Vista Pump Station Upgrades | WMS - Wastewater | \$450,000 | | SW287 | Manhole Inspections FY 2014/2015 | WMS - Wastewater | \$450,000 | | SW288 | Sewer Access Road Rehabilitation
Project FY 2014/2015 | WMS - Wastewater | \$200,000 | | SW289 | Manhole Rehabilitation Program FY 2014/2015 | WMS - Wastewater | \$500,000 | | SW290 | Telegraph Canyon Basin Sewer | WMS - Wastewater | \$950,000 | |-------|---------------------------------------|------------------|-----------| | | Improvements Between 5th Ave. and I-5 | | | WMS - Wastewater "J" Street Junction Box Sewer Study SW291 Total Appropriated: \$3,150,000 Grand Total: \$19,802,664 \$100,000 City of Chula Vista Infrastructure 2014 Scorecard Summary #### 2014 | GREEN | Open Space Management System | OSMS | |--------|--------------------------------------|------| | GREEN | Wastewater Management System | WMS | | YELLOW | Parks Management System | PMS | | YELLOW | General Government Management System | GGMS | | RED | Building Management System | BMS | | RED | Drainage Management System | DMS | | RED | Fleet Management System | FMS | | RED | Roadway Management System | RMS | | RED | Urban Forestry Management System | UFMS | Nine Asset Management Systems for 100 years of investments The City of Chula Vista is comprised of over 50 square miles and has an estimated population of 244,000. As the second largest City in San Diego County, its asset portfolio has over 450 center line miles of streets, several bridges, over 1,000 miles of sidewalks, trails and paths, 495 miles of sewer, 263 traffic signals, 9,020 street lights, over 500 acres of parks in addition to dozens of City-owned buildings. The goal of the City of Chula Vista Capital Improvement Program (CIP) is to support the sustainable preservation of City-owned assets at the lowest cost and to leverage financial strategies to address infrastructure needs. The goal is also to develop systems toward ultimate capacity at build out. Not included in the CIP are infrastructure projects for new development, which are the responsibility of the development community. Throughout the United States, aging and deteriorating public infrastructure is in desperate need of repair and replacement. Most of the current infrastructure in the United States, above and below ground, was designed and constructed more than 50 years ago. Last year as Chula Vista celebrated its 100th year, it too struggles with aging infrastructure. For example, the City has gone through significant growth as a result of new planned communities
over the past 10 years. Within the last decade, these new developments have added 73 miles of public streets and associated elements such as drainage, sidewalks, traffic signals and signage in the newly dedicated Rights of Way. This increase of approximately 21 percent brings the total to 430 miles of roadways as of 2013. Now the responsibility of the City of Chula Vista, these public assets are maintained with less staff and funding than were available in 2001. The continued addition of public roadways, parks, libraries, recreation centers, fire and police stations without additional resources for maintenance has exacerbated the City's inability to preserve its infrastructure and facilities. Moreover, the City is starting to experience infrastructure failures in "new" eastern communities of the City. Although they are considered new by the 100-year standard, the initial phases of Eastlake were built over two decades ago. For example, many pavement and sidewalk segments in the Eastlake community have necessitated expensive reconstruction due to the lack of preventative maintenance. The City's ability to address these needs is further aggravated by more established sections of the City, primarily in western Chula Vista, which require more extensive and expensive repairs. As a result, most of the limited, annual Capital Improvement Program Budget is dedicated to critical infrastructure needs on the west side. Like most other agencies throughout the United States annual capital improvement funding has not kept pace with citywide capital maintenance needs. The one capital asset that has kept pace with maintenance costs is the wastewater collections system. This system has a dedicated revenue stream, an enterprise sewer fund, like many municipalities. Other infrastructure dedicated revenues that come to the City include Federal and State Gasoline Excise Taxes and vehicle licensing fees and the regional *TransNet* sales tax. Per State law, these revenues can only be spent on roadway related expenditures, such as pavement preservation and rehabilitation projects. These projects occur on a citywide basis and are prioritized through a comprehensive process that the City performs every year to assess the most cost efficient manner to preserve and rehabilitate the City's roadways. Although these projects represent the largest part of the Capital Improvement Program, these dedicated revenues are merely a fraction of the funds needed to preserve the City's roadway assets. The resulting funding gap for roadways must compete with the needs of all other city assets and services. Although "one time" revenues are occasionally made available from State or Federal grants or appropriations (e.g. American Restoration and Recovery Act) most of the needed revenue will rely on the City's General Fund. The most challenging unfunded asset to manage continues to be storm drains; the City continues to experience failures of severely deteriorated corrugated metal pipe (CMP) annually. These failures are currently addressed in a reactive emergency basis due to the lack of funding for proactive preventative maintenance/rehabilitation. The estimated cost to address failing CMP "now needs" is approximately \$1 million. In the recent past the City has used loans to fund roadway and CMP infrastructure improvements. A Section 108 loan in the amount of \$9.5 million was acquired to make roadway infrastructure improvements in the Castle Park Assessment District resulting in an annual debt payment obligation of \$746,000 from the Community Development Block Grant program. Also a Chula Vista Certificate of Participation (COP) was issued in the amount of \$10.5 million for western Chula Vista improvements to fund priority 1, failing CMP. The COP has an annual debt payment obligation of \$700,000, which is paid for from the Residential Construction Tax (RCT) fund. Also of paramount importance is the lack of available funding to maintain City-owned facilities such as parks, libraries, fire and police stations, Civic Center, parking lots, recreation centers and historic buildings such as the Women's Club and Rohr Manor (indefinitely closed awaiting repairs). The following sections of this report summarize the preliminary status of the various infrastructure categories and proposed Capital Improvement Projects (CIP). Due to the significant fiscal constraints in the General Fund, allocation of resources for preservation/rehabilitation will not likely be available in the foreseeable future. Alternative funding options will be considered as part of the City's Long Term Financial Plan. Due to the magnitude of the funding gap, the financial strategy proposed will likely include the recommendation for a citywide bond measure to provide funding for citywide infrastructure needs. Cities nationwide are resorting to new funding strategies to maintain aging infrastructure. The City of San Diego and County recently passed bond measures for needed infrastructure. Some cities and counties have gone to the voters and levied a cent per parcel on the property tax for maintenance of streets. Lastly, some agencies are recommending an annual General Fund commitment (sinking funds). A long-term goal is to increase the General Fund investment towards preservation and rehabilitation Capital Improvement Projects. Significant challenges will continue to face the City due to deteriorating infrastructure that has exceeded its service life, and lack of needed funding. Provided in the table below is a summary of General Fund costs by Asset Management System, critical needs, service level deficiencies, and maintenance backlog citywide. | System | Critical Needs | Service Level
Deficiencies | Maintenance
Backlog | | |--------|----------------|-------------------------------|------------------------|--| | OSMS | | | | | | WMS | | | | | | GGMS | | Under development | | | | PMS | \$705K | Under Study | \$20M | | | FMS | \$2.2M | Under Study | \$8M | | | BMS | \$485K | \$190K | \$60M | | | DMS | \$2.1M | \$60K | \$80M | | | RMS | \$950K | \$705K | \$467M | | | UFMS | \$210K | \$340K | \$1M | | | Total | \$6.6M | \$1.3M | \$636M | | The largest and most expensive elements of the RMS are our street pavements. The City utilizes a comprehensive pavement management system, which forms the basis for the development of current and future pavement preservation and rehabilitation projects. Since completion of the citywide pavement condition assessment and presentation at a Council workshop on pavement management in fiscal year 2006-07, the City has initiated and/or completed construction on nearly 400 lane miles of the identified pavement preservation/rehabilitation projects. These projects cost approximately \$25 million as of December 2011. Despite this investment, the citywide Pavement Condition Index (PCI) dropped to 76 in 2012 as compared to 77 in 2006. More critically, when comparing 2006 to 2012, the percentage of streets requiring either major rehabilitation or complete reconstruction (PCI < 50) increased from 8% to 13% of the City's total centerline miles; this trend is predicted to increase at a more rapid rate over the next several years as the funds needed to adequately maintain the pavement network far exceed available funds. During an April 5, 2007 Workshop presented by the Pavement Management Consultant, Council adopted Resolution 2007-080, reaffirming Council's commitment to the implementation of a Pavement Management System which emphasizes maintenance efforts to maximize pavement preservation system-wide in contrast to a "worst first" strategy, which focuses on streets that require expensive treatments such as reconstruction. Also in the April 2007 Workshop, the City's consultant estimated the amount of funds it would take to eliminate the City's pavement preservation backlog. The consultant's estimated cost was \$19.2 million per year over a 10-year period. At a City Council Workshop on February 5, 2013, Engineering staff presented new pavement maintenance and rehabilitation strategies (primarily pavement reclamation methodologies instead of full reconstruction and setting different target PCIs of 80, 75, and 70 for arterial, collector, and residential streets, collectively) by using the Streetsaver Pavement Management Program. The PCI for the city is summarized in the following table: | Category | Centerline
Miles | Lane
Miles | Area – Million
Sq. Ft. | Current
PCI* | Target
PCI* | |------------------|---------------------|---------------|---------------------------|-----------------|----------------| | Arterials | 58.3 | 287.4 | 22.0 | 82 | 80 | | Collectors | 77.7 | 223.2 | 19.8 | 73 | 75 | | Residential | 316.4 | 642.5 | 56.4 | 73 | 70 | | Alleys | 10.6 | 22.0 | 1.3 | 51 | | | TOTAL
NETWORK | 463.0 | 1175.1 | 99.5 | 74 | | Although the City had a large TransNet fund reserve and one-time revenues of \$7 million from Proposition 1B to use for its pavement program over the past few years, there continues to be a significant gap between the annual available pavement preservation revenue and the amount needed per year. By implementing the new pavement maintenance and rehabilitation strategies, staff now estimates that the annual funding need is \$12 million over the each of the next 20 years. The following graph shows the revenue gap from fiscal year 2012 through fiscal year 2016. Total TransNet funds available have fluctuated from year-to-year in direct proportion to local consumer spending habits and these fluctuations may extend into the future. If the State borrows from regular funding sources, such as Gas Tax, there will be more competition for limited TransNet funds. With regard to other street rehabilitation efforts, the City continues to focus significant attention and resources on street improvements in western Chula Vista. A number of projects have been undertaken in the past several years, including over \$16 million in street rehabilitation
projects, as well as significant sidewalk improvements. Within the Castle Park neighborhood, all assessment district projects were completed in FY 2012-13, including the improvement of two additional residential streets not originally anticipated in the HUD Section 108 Loan application, leaving only segments of Alpine Avenue and Emerson Street unimproved. #### **Proposed Projects** A majority of the CIP funding is focused on the Roadway Management System (RMS). The appropriation for Roadway projects is \$15.1 million, which represents 77% of the proposed CIP budget. Project types within the RMS are Major Streets, Local Streets, and Traffic. The following chart and table summarizes the funding by these project types. | Project Type | Percentage | Amount | | |---------------|------------|--------------|--| | Local Streets | 63.81% | \$9,624,045 | | | Major Streets | 18.40% | \$2,775,000 | | | Traffic | 17.79% | \$2,683,400 | | | Total: | 100% | \$15,082,445 | | #### Major Streets The \$2.7 million in funding includes the Pavement Major Rehabilitation Project (citywide), Heritage Road Bridge Replacement project, Bike Lane along East H Street, and studies for the Bikeway Facility Gap Project and construction of Main Street from Heritage Road to La Media Road. The Pavement Major Rehabilitation Project includes resurfacing and pavement overlays, which may extend street life by up to 15 years. Failure to complete proactive street maintenance will lead to the accelerated deterioration of City streets, thereby, costing more to repair in the long-term. #### Local Streets The \$9.6 million in funding includes the Willow Street Bridge Road widening, South Broadway Improvements, Third Avenue Streetscape Improvements, sidewalk installation along portions of Moss, Naples and Palomar Streets and major and minor pavement rehabilitation (citywide). Funding of \$150,000 is included for a Pavement Management Study which will further the development of the Roadway Management System, by addressing other roadway elements, besides pavement, on eligible roads. These elements include curbs, gutters, sidewalks, medians, parkways, traffic signals and street lighting. #### Traffic The \$2.6 million in funding includes the Traffic Calming Program, Traffic Signal System Optimization, Traffic Signal and Streetlight Systems Upgrade and Modification Program, Neighborhood Traffic and Pedestrian Safety Program, and traffic signal modifications at various locations. Funding of \$989,900 is included to complete Signal Modification Projects at four locations: Fourth Avenue & J Street; Hilltop Drive & L Street; Third Avenue & H Street; and Third Avenue & I Street. Funding of \$648,500 is included for the expansion of an Adaptive Traffic Signal System at East H Street & Telegraph Canyon Road. In addition, \$250,000 is included for modifications of the Traffic Signal & Pedestrian Facilities along Palomar Street between Broadway & Murrell Drive. # FY 2014/15-FY 2018/19 Capital Improvement Program **Funding Summary(Roadway Projects)** | Local Streets | | |--|-----------------------------------| | | FY2014-15
Proposed | | OP219 - Pavement Management System | \$150,000 | | STL261 - Willow Street Bridge (Widening)- Phase II | \$1,579,928 | | STL366 - Moss Street Sidewalk Installation | \$700,000 | | STL367 - Naples Street Sidewalk Installation | \$400,000 | | STL369 - Palomar St. Sidewalk Improvements along Northside from Orange Ave. to Third Ave. | \$450,000 | | STL384 - Willow Street Bridge (Utility Relocation) | \$465,050 | | STL394 - Moss Street Improvement Between Third Avenue & Fourth Avenue | \$60,000 | | STL396 - Jefferson Avenue Improvements 1000 to 1050 Block | \$130,000 | | STL400 - Third Avenue Streetscape Improvement Project - Phase II | \$1,274,067 | | STL401 - Pavement Minor Rehabilitation FY2014/2015 | \$2,050,000 | | STL402 - Replacement of Curb & Gutter Citywide - FY 2014/2015 | \$150,000 | | STL403 - Cross Gutter Rehabilitation Citywide FY 2014/2015 | \$250,000 | | STL405 - ADA Curb Ramps FY2014/2015 | \$300,000 | | STM367 - South Broadway Improvements Main Street to Southern City Limits-Phase I Drainage Improvements | \$350,000 | | STM381 - South Broadway Improvements Main Street to Southern Limits, Phase II | \$1,250,000 | | STM384 - Bike Lanes on Broadway Feasibility Study | \$65,000 | | Total Appropriated | \$9,624,045 | | Major Streets | | | STM357 - Construction of Main Street from Heritage Road to La Media Road (Study) | FY2014-15
Proposed
\$25,000 | | | | | STM364 - Heritage Road Bridge Replacement | (\$345,267) | | STM369 - Bikeway Facilities Gap Project (Study) | \$50,000 | | STM382 - Bike Lane along East H Street | \$200,000 | |--|-------------| | STM383 - Pavement Major Rehabilitation FY2014/2015 | \$2,500,000 | | STM386 - Heritage Road Bridge Improvements | \$345,267 | Total Appropriated \$2,775,000 | Traffic | | |---|-----------------------| | | FY2014-15
Proposed | | TF274 - Traffic Count Station Program | \$40,000 | | TF319 - Signal Modification - Anita Street & Industrial Boulevard | \$50,000 | | TF321 - Citywide Traffic Count Program | \$25,000 | | TF327 - Neighborhood Traffic and Pedestrian Safety Program | \$120,000 | | TF332 - Signing and Striping Program | \$20,000 | | TF344 - I 805 Direct Access Ramp East H Street and East Palomar Street | \$77,988 | | TF345 - Traffic Calming Program | \$70,000 | | TF350 - Traffic Signal System Optimization Program | \$125,000 | | TF354 - Traffic Congestion Relief Program | \$75,000 | | TF359 - SR54 Corridor and Arterial Operations | (\$77,988) | | TF366 - Traffic Signal and Streetlight Systems Upgrade and Modification Program | \$200,000 | | TF382 - Traffic Signal Modifications at Third Avenue/ Naples Street & Third Avenue / "J" Street | \$20,000 | | TF383 - Traffic Signal Installation at Industrial Boulevard/Moss Street & Industrial Boulevard/Naples Street Intersections | \$50,000 | | TF388 - Traffic Signal Modifications at four intersections: Fourth Avenue/"J" Street; Hilltop Drive/"L" Street; Third Avenue/"H" Street & Third Avenue/"I" Street | \$989,900 | | TF389 - Expansion of Adaptive Traffic Signal System at: East "H" Street and Telegraph Canyon Road | \$648,500 | | TF390 - Modification of Traffic Signal and Pedestrian Facilities along Palomar Street between Broadway and Murrell Drive. | \$250,000 | | Total Appropriated | \$2,683,400 | | Totals | \$15,082,445 | #### 2014/15-2018/19 Capital Improvement Program ## **Project Description Report** Project Name: Pavement Management System Project No: OP219 | Project No: OP219 | | | | | | | | | |---|---|-----------------------|---------------------------------------|---------------------------------|--|--|--|--| | Project Location: | Citywide | | | Control Service Control Control | | | | | | Department Responsible: | Engineering | Engineering | | | | | | | | Project Intents: | Level of Service | | | | | | | | | Project Description: | Analysis of pavement condition, pavement inspection operation of pavement management software, and opavement improvements. | | | | | | | | | Project Information: | Public roadways will be retested and the Pavement | Condition Index (PCI) | will be recalculated. This project is | listed in: RTIP 12-00, CHV06. | | | | | | Justification: | This project supports the Strong and Neighborhoods Strategic Goal as the City has invested in the development of a comprehensive pavement management system, which requires ongoing management for cross-departmental coordination, regular data and system updates, data analysis and priority development. A system approach considers overall need, available resources, and roadway life cycles, and then determines the most effective way to spend available dollars to extend pavement life and avoid further deterioration of the pavement and base material. | | | | | | | | | Total Estimated Cost: | \$1,100,000 | | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Local Streets | | | | | | | Source Of Funding | | | | | | | | | |---|----------|-----------|-----------|-----|-----------|--------|-----------|-----| | Fund No Fund Name Previous 2014/15 2015/16 2016/17 2017/18 2018/19 Futu | | | | | | Future | | | | 22700 | TransNet | \$600,000 | \$150,000 | \$0 | \$250,000 | \$0 | \$100,000 | \$0 | #### 2014/15-2018/19 Capital Improvement Program # **Project Description Report** Project Name: Willow Street Bridge (Widening)- Phase II Project No: STL261 | 110ject 110. B1E201 | | | | | | | |---
--|--|---|--|--|--| | Project Location: | Between Bonita Road and Sweetwater Road, North | of Bonita Road and So | outh of Sweetwater Road | | | | | Department Responsible: | Engineering | Engineering | | | | | | Project Intents: | Capacity | | | | | | | Project Description: | Replacement of the Willow Street Bridge with a 68 replacement bridge will be designed and constructe improvements to the Sweetwater Rd./Willow St., ar channel work, and relocation of 32" and 36" water left works are channel work. | d to an ultimate width ond Bonita Rd./Willow S | of 82'8". Work also includes
st. intersections, drainage | | | | | Project Information: | Relocation of 32" and 36" water lines operated by 6. The bridge replacement project is proposed to be according to the second of o | | | | | | | Justification: | This project supports the Strong and Secure Neighborhoods Strategic Goal as it improves safety to the residence and pedestrians as well as it creates appealing communities to live, work, and play. This project is included in the 2012 Regional Transportation Improvement Plan as CHV08. The existing bridge, constructed in 1940, is nearing its useful life expectancy. Furthermore, the existing bridge has been determined to be functionally obsolete in regards to bridge width, railing and guardrails, and ADA standards per State Highway Bridge Program standards. The current bridge cannot accommodate standard 12' lanes, 8' shoulders and 5' sidewalks. Additionally, the existing bridge does not accommodate a Class II bike lane and equestrian crossing. Note: The project is identified in the City's DIFTRANS CIP list as project number 61 (February 10, 1999). | | | | | | | Total Estimated Cost: | \$15,720,818 | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Local Streets | | | | #### 2014/15-2018/19 Capital Improvement Program ## **Project Description Report** | | Source Of Funding | | | | | | | | | |---------|---|-------------|-------------|-------------|-------------|-----|-----|-----|--| | Fund No | Fund No Fund Name Previous 2014/15 2015/16 2016/17 2017/18 2018/19 Future | | | | | | | | | | 73612 | Highway Bridge Program | \$2,085,664 | \$1,579,928 | \$4,512,613 | \$4,512,613 | \$0 | \$0 | \$0 | | | 22700 | TransNet | \$75,000 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | 59110 | Transportation Development | \$2,955,000 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | #### 2014/15-2018/19 Capital Improvement Program ### **Project Description Report** **Project Name:** Moss Street Sidewalk Installation Project No: STL366 | 110ject 110. S1E500 | | | | | | | |---|--|-----------------------|--|--|--|--| | Project Location: | Northside of Moss St. from Broadway to Fourth Av | ve. | | | | | | Department Responsible: | Public Works | | | | | | | Project Intents: | | | | 1825 | | | | Project Description: | Installation of Curb, Gutter & Sidewalk , ADA ped other miscellaneous items of work necessary along Ave. | | | Secretary and the secretary of secre | | | | Project Information: | Moss Street- Broadway to Fourth Avenue. This seg
for the proposed project consists of installing Portla
concrete pavement, and other miscellaneous items | and Cement Concrete n | nonolithic curb, gutter, and sidewalks, AD | | | | | Justification: | The placement of curb, gutter & sidewalk supports the Strong & Secure Neighborhoods Strategic Goal as it improves safety to the residence and pedestrians as well as it creates appealing communities to live, work, and play. Portion of Moss Street (collector street) is identified in the Chula Vista Pedestrian Master Plan (PMP) as Project #2. Moss Street corridor between Broadway and Third Ave lacks sidewalks, curb and gutters, and ADA compliant pedestrian ramps. | | | | | | | Total Estimated Cost: | \$775,000 | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Local Streets | | | | | Source Of Funding | | | | | | | | | |---|----------|----------|-----------|-----|-----|--------|-----|-----| | Fund No Fund Name Previous 2014/15 2015/16 2016/17 2017/18 2018/19 Future | | | | | | Future | | | | 22700 | TransNet | \$75,000 | \$700,000 | \$0 | \$0 | \$0 | \$0 | \$0 | #### 2014/15-2018/19 Capital Improvement Program ## **Project Description Report** Project Name: Naples Street Sidewalk Installation Project No: STL367 | Project Location: | Southerly side of Naples Street between Fifth Ave | & Third Ave | | | | | | |---|---|--|--|---------------------------------|--|--|--| | Department Responsible: | Public Works | | | | |
| | | Project Intents: | Revitalization | | Market Market 1 | | | | | | Project Description: | _ | on of curb, gutter & sidewalk, ADA pedestrian ramps, asphalt concrete pavement, R/W and scellaneous items of work necessary along the Southerly side of Naples from Fifth Ave to Third | | | | | | | Project Information: | Installation of curb, gutter, & sidewalk along Naple | es Street. | | | | | | | Justification: | The placement of curb, gutter & sidewalk supports pedestrians as well as it creates appealing commun Naples Street Corridor - Project # 24. Naples Street pedestrian ramps. | nities to live, work, and | play. Project is identified in Chula Vista l | Pedestrian Master Plan (PMP) as | | | | | Total Estimated Cost: | \$550,000 | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Local Streets | | | | | | | Source Of Funding | | | | | | | | | |--|---|--|--|--|--|--|--|-----|--| | Fund No | Fund No Fund Name Previous 2014/15 2015/16 2016/17 2017/18 2018/19 Future | | | | | | | | | | 22700 TransNet \$150,000 \$400,000 \$0 \$0 \$0 \$0 | | | | | | | | \$0 | | #### 2014/15-2018/19 Capital Improvement Program #### **Project Description Report** **Project Name:** Palomar St. Sidewalk Improvements along Northside from Orange Ave. to Third Ave. Project No: STL369 | Project Location: | Palomar St Northside from Orange Ave to Third Av | ve | | N I I | | | | | |---|---|--|---------------|-------|--|--|--|--| | Department Responsible: | Public Works | | | | | | | | | Project Intents: | | | | 2.8 | | | | | | Project Description: | | llation of curb, gutter & sidewalk, ADA pedestrian ramps, asphalt concrete pavement, R/W and miscellaneous items of work necessary on the Northside of Palomar St from Orange Ave to Third | | | | | | | | Project Information: | Installation of curb, gutter & sidewalk along Palom | ar Street. | | | | | | | | Justification: | pedestrians as well as it creates appealing communi | The placement of curb, gutter & sidewalk supports the Strong & Secure Neighborhoods Strategic Goal as it improves safety to the residence and pedestrians as well as it creates appealing communities to live, work, and play. This is a portion of the project identified in the Chula Vista Pedestrian Master Plan (PMP) as Project #1. Palomar Street corridor between Orange Ave and Third Ave lacks sidewalks, curb and gutters, and ADA compliant pedestrian ramps | | | | | | | | Total Estimated Cost: | \$600,000 | | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Local Streets | | | | | | | | Source Of Funding | | | | | | | | | |---------|---|--|--|--|--|--|--|--|--| | Fund No | Fund No Fund Name Previous 2014/15 2015/16 2016/17 2017/18 2018/19 Future | | | | | | | | | | 22700 | 22700 TransNet \$150,000 \$450,000 \$0 \$0 \$0 \$0 | | | | | | | | | #### 2014/15-2018/19 Capital Improvement Program #### **Project Description Report** **Project Name:** Willow Street Bridge (Utility Relocation) Project No: STL384 | Project Location: | North of Bonita Rd and South of Sweetwater Rd | North of Bonita Rd and South of Sweetwater Rd | | | | | | |---|--|---|---|------------------------------------|--|--|--| | Department Responsible: | Public Works | | | | | | | | Project Intents: | Capacity | | | | | | | | Project Description: | Relocation of 36" and 32" water transmission lines prior to Willow Street Bridge. The relocation work second quarter of FY 13. | | Whore Recellings | | | | | | Project Information: | This project is located at North of Bonita Rd. and S | outh of Sweetwater Rd | | | | | | | Justification: | This project supports the Healthy Community Strat This project is related to STL261 Willow Street Bri | | nission lines interfere with the propos | ed Willow Street Bridge alignment. | | | | | Total Estimated Cost: | \$1,815,850 | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: Local Streets | | | | | | | | Source Of Funding | | | | | | | | | | |---------|---|-------------|-----------|-----|-----|-----|-----|-----|--|--| | Fund No | Fund No Fund Name Previous 2014/15 2015/16 2016/17 2017/18 2018/19 Future | | | | | | | | | | | 73612 | Highway Bridge Program | \$1,195,863 | \$411,709 | \$0 | \$0 | \$0 | \$0 | \$0 | | | | 59110 | | | | | | | | | | | #### 2014/15-2018/19 Capital Improvement Program #### **Project Description Report** **Project Name:** Moss Street Improvement Between Third Avenue & Fourth Avenue Project No: STL394 | Project Location: | 300 block of Moss Street | | | | | | | | | |---|--|--|------------------------|--|--|--|--|--|--| | Department Responsible: | Engineering | | | | | | | | | | Project Intents: | Level of Service | | | | | | | | | | Project Description: | Upgrading the traffic signals to provide for the insta
intersections of Moss Street with Third & Fourth A
improvements at Fourth Avenue/Moss Street interse
sidewalk along north side of Moss Street within pro | venues, completing trainection, and installation | fic signal pedestrian | | | | | | | | Project Information: | Project will provide additional access to residents. | This project is listed un | der RTIP 12-00, CHV58. | | | | | | | | Justification: | | | | | | | | | | | Total Estimated Cost: | \$404,580 | | | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Local Streets | | | | | | | | | Source Of Funding | | | | | | | | | | |---------|--|-----------|----------|---------|---------|---------|---------|--------|--|--| | Fund No | Fund Name | Previous | 2014/15 | 2015/16 | 2016/17 | 2017/18 | 2018/19 | Future | | | | 73613 | Highway Safety Improvement
Program (HSIP) | \$267,800 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | | 22500 | Traffic Signal | \$0 | \$60,000 | \$0 | \$0 | \$0 | \$0 | \$0 | | | | 22700 | TransNet | \$76,780 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | #### 2014/15-2018/19 Capital Improvement Program ### **Project Description Report** **Project Name:** Jefferson Avenue Improvements 1000 to 1050 Block Project No: STL396 | Project Location: | Jefferson Avenue between Moss Street and Crested | Butte Street. | | | | | | | |--|--|--|---|-------------------------------------|--|--|--|--| | Department Responsible: | Engineering | | | | | | | | | Project Intents: | Level of Service | Level of Service | | | | | | | | Project Description: | Butte Street and construct PCC rolled curb & gutter | 8.5' of right-of-way along the east side of Jefferson Avenue between Moss Street and Crested eet and construct PCC rolled curb & gutter along the east side of street. Project will provide k fire hydrant and improve surface drainage in vicinity. | | | | | | | | Project Information: | Make Jefferson Avenue a two-way street and retain | ing parking only on the | e west side of the street. | | | | | | | Justification: | This project supports the Strong & Secure Neighbo appealing communities to live, work, and play. This Residents have expressed a desire to make one-way hydrant will be added in order to comply with Fire | segment of Jefferson A
street wider but Right | Avenue is operating as a one-way street a | nd too narrow for a two-way street. | | | | | | Total Estimated Cost: | \$264,000 | | | | | | | | | Estimated Operation and
Maintenance Cost: | \$0 | Project Type: | Local Streets | | | | | | | | Source Of Funding | | | | | | | | | |---------|---|-----------|-----------|-----|-----|-----|-----|-----|--| | Fund No | Fund No Fund Name Previous 2014/15 2015/16 2016/17 2017/18 2018/19 Future | | | | | | | | | | 22150 | Gas Tax/Prop 42 | \$134,000 | \$130,000 | \$0 | \$0 | \$0 | \$0 | \$0 | | #### 2014/15-2018/19 Capital Improvement Program #### **Project Description Report** Project Name: Third Avenue
Streetscape Improvement Project - Phase II Project No: STL400 | Project Location: | North of Madrona Street to "F" Street. | | | Sciencion All mp | | | | | |---|---|--|--|--|--|--|--|--| | Department Responsible: | Engineering | | | congregational Selvior Church Center | | | | | | Project Intents: | Capacity | Third
Avenue
Village | | | | | | | | Project Description: | Improvement to Third Avenue. The goal of the Thir integrate revitalization efforts with a comprehensive include "bulbout" traffic calming measures at pedes such as new median landscaping, street trees, lightic expanded bicycle parking, relocated transit stops an improvements from Madrona Street to "F" Street. | e street improvement pr
strian street crossings; s
ng, furnishings and con | rogram. Street improvements treetscape enhancements number gateway features, | OF THE PROPERTY PROPERT | | | | | | Project Information: | The City accepted Smart Growth Incentive Program | n funds from SANDAC | G in the amount of \$1,344,671 for Phase | e II of Third Avenue. | | | | | | Justification: | The project supports the Strong & Secure Neighborhoods Strategic Goal as it improves safety to the residence and pedestrians as well as it creates appealing communities to live, work, and play. Phase II is included in the Third Avenue Streetscape Implementation Project approved in the City's Urban Core Specific Plan. The project will serve Third Avenue Village Association merchants and adjacent businesses. | | | | | | | | | Total Estimated Cost: | \$2,993,738 | \$2,993,738 | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Local Streets | | | | | | | | Source Of Funding | | | | | | | | | | |---------|-------------------|-------------|-------------|---------|---------|---------|---------|--------|--|--| | Fund No | Fund Name | Previous | 2014/15 | 2015/16 | 2016/17 | 2017/18 | 2018/19 | Future | | | | 22150 | Gas Tax/Prop 42 | \$375,000 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | | 09200 | General Fund | \$0 | \$1,274,067 | \$0 | \$0 | \$0 | \$0 | \$0 | | | | 22700 | TransNet | \$1,344,671 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | #### 2014/15-2018/19 Capital Improvement Program ## **Project Description Report** **Project Name:** Pavement Minor Rehabilitation FY2014/2015 Project No: STL401 | - | | | | | |---|---|--------------------------|--|--| | Project Location: | Citywide | | | N. Commercial Commerci | | Department Responsible: | Engineering | | Notes to the second sec | | | Project Intents: | Level of Service | | | | | Project Description: | Pavement maintenance rehabilitation includes slurry, chip, and other types of seals based on the recommendations of the City's Pavement Management System. | | | | | Project Information: | Includes street overlays and some street reconstruc | etion based on the recor | nmendation of the City's Pavement Manag | gement System. | | Justification: | This project supports Strong & Secure
Neighborhoods Strategic Goal as pavement maintenance treatments are necessary in order to preserve the life of existing pavements and avoid further deterioration and the need for more expensive treatments. | | | | | Total Estimated Cost: | \$2,050,000 | | | | | Estimated Operation and Maintenance Cost: | \$0 Project Type: Local Streets | | | | | Source Of Funding | | | | | | | | | |-------------------|-----------------|----------|-------------|---------|---------|---------|---------|--------| | Fund No | Fund Name | Previous | 2014/15 | 2015/16 | 2016/17 | 2017/18 | 2018/19 | Future | | 22150 | Gas Tax/Prop 42 | \$0 | \$2,050,000 | \$0 | \$0 | \$0 | \$0 | \$0 | | Slurry Seal List - 2014 | | | | |-------------------------|-----------------------|---------------------------------|--| | Street Name | From | То | | | BARCA CT | ABETO DR | ECDS | | | ВЕТО СТ | WCDS | ABETO DR | | | BETO DR | NCDS | N RANCHO DEL REY PW | | | CERO PL | NCDS | ACERO ST | | | CERO PL | ACERO ST | SCDS | | | CERO ST | N RANCHO DEL REY PKWY | ABETO DR | | | DA ST | FRONTAGE RD | INDUSTRIAL BL | | | DAMS RANCH CT | AGUA VISTA DR | CDS | | | AGRIA PL | NCDS | CIMA DEL REY | | | DERBROOK PL | SUNCREEK DR | E CDS | | | LEJANDRA PL | NCDS | CALLE FLORECITA | | | LLVIEW CT | WCDS | FLOYD AVE | | | LMONTE PL | NCDS | LA CRESCENTIA AVE | | | LPINE AV | N ALPINE-MINOT AVE | S ALPINE-MINOT AVE | | | LVARADO ST | DEL MAR CT | SECOND AVE | | | LVARADO ST | OTIS AVE | FIRST AVE | | | LVOCA ST | DEL MONTE AV | TEENA DR | | | LVOCA ST | TEENA DR | E CDS | | | MENA CT | SCDS | TIERRA DEL REY | | | NCURZA WY | TEENA DR | E CDS | | | IGELA LN | CORTE MARIA AV | HILLTOP DR | | | IITA ST | BAY BL | FRONTAGE RD W | | | IITA ST | INDUSTRIAL BL | JAYKEN WY | | | IITA ST | 511FT E/O BROADWAY | ANNA LINDA DR | | | NITA ST | FOURTH AV | FRESNO AV | | | IZA WY | CALMA DR | LOMA VIEW | | | PACHE DR | TELEGRAPH CANYON RD | WOODCREST ST | | | PACHE DR | WOODCREST ST | OTAY LAKES RD | | | RDILLA PL | PASEO ROSAL | ECDS | | | RGA PL | MAZAGON LN | SCDS | | | RIES CT | W CDS | E RIENSTRA ST | | | RROWHEAD CT | INDIAN CREEK PL | ECDS | | | RROYO PL | NCDS | EJST | | | SH AV | E ST | DAVIDSON ST | | | SH AV | FST | MADRONA ST | | | SH AV | CDS | HALSEY ST | | | JBURN AV | E H ST | ELMHURST ST | | | JGUSTINA PL | NCDS | CALLE FLORECITA | | | /ENIDA ALTAMIRA | CAMINO MOJAVE | SAN MIGUEL RANCH RD | | | | | | | | VENIDA ALTAMIRA | SAN MIGUEL RANCH RD | CORTE MIDADOR | | | VENIDA ALTAMIRA | CORTE MIRADOR | CORTE MIRADOR | | | /ENIDA ALTAMIRA | CORTE MIRADOR | PLAZA ARBOLITOS PLAZA PALO ALTO | | | Slurry Seal List - 2014 | | | | |-------------------------|-----------------------|---------------------|--| | Street Name | From | То | | | AVENIDA DE LA BARCA | NCDS | SDCS | | | VENIDA LORETA | CAMINO MOJAVE | SAN MIGUEL RANCH RD | | | VENIDA LORETA | SAN MIGUEL RANCH RD | CORTE MARAVILLA | | | VENIDA LORETA | CORTE MARAVILLA | CORTE CANTANTE | | | VENIDA LORETA | CORTE CANTANTE | CORTE MAROMA | | | VENIDA LORETA | CORTE MAROMA | CORTE ESCENA | | | VENIDA LORETA | CORTE ESCENA | CORTE BELIZE | | | VENIDA LORETA | CORTE BELIZE | CORTE VERBENA | | | VENIDA LORETA | CORTE VERBENA | PLAZA PAL ALTO | | | VENIDA SOLARIA | NCDS | SCDS | | | VENIDA YSIDORA | RAIN FOREST DR | CALLE SANTIAGO | | | VENIDA YSIDORA | CALLE SANTIAGO | VALENCIA LP | | | ANNER AV | ZENITH ST | MAIN ST | | | ARBOUR AV | CDS | FLEISHBEIN ST | | | ARBOUR AV | FLEISHBEIN ST | ALLEY | | | ARBOUR AV | ALLEY | WALTON ST | | | ARBOUR AV | WALTON ST | HOYT ST | | | ARBOUR AV | HOYT ST | BAUM ST | | | ARBOUR AV | BAUM ST | ALLEY | | | ARBOUR AV | ALLEY SOUTH | JONES ST | | | ARBOUR AV | JONES ST | ALLEY NORTH | | | ARBOUR AV | ALLEY NORTH | IRWIN ST | | | ARRETT AV | DONOHOE ST | HILLTOP DR | | | AUM ST | PEMBER AV | BARBOUR AV | | | AY BL | STELLA ST | ADA ST | | | AY HILL RD | SILVERADO DR | HALF MOON BAY DR | | | AY LEAF DR | N END OF STREET | SMOKY CL | | | AYONA LP | N RANCHO DEL REY PKWY | N RANCHO DEL REY PW | | | EACON PL | TERRA NOVA DR | SCDS | | | EECH AV | DAVIDSON ST | F ST | | | EECH AV | FST | MADRONA ST | | | EECH AV | CDS | HALSEY ST | | | EECH AV | HALSEY ST | J ST | | | EECHGLEN DR | REDBUD RD | EJST | | | ERMUDA DUNES PL | WCDS | ECDS | | | ISHOP ST | FIRST AV | TOBIAS DR | | | ACKWOOD RD | WCDS | PASEO LADERA | | | LUELAKE DR | CLEARWATER PL | LAKESHORE DR | | | LUEWATER LN | SOUTHSHORE DR | RIDGEWATER DR | | | LUFF POINT CT | POINT ARGUELLO DR | S CDS | | | ONITA GLEN DR | ALLEY | VISTA DR | | | | | | | | ONITA RD | FIRST AVE | ROGAN ST | | | ONITA RD | ROGAN ST | E ST | | | Slurry Seal List - 2014 | | | | |---------------------------------|-----------------------------------|------------------------------------|--| | Street Name | From | То | | | BONITA VERDE DR | YERBA LN | BERMUDA DUNES PL | | | BORDEAUX TE | N CDS | HILLSIDE DR | | | BOSWELL RD | MILLER DR | LANE AV | | | BOSWELL RD | LANE AV | E CDS | | | BREZAR ST | HIMMER ST | SEMPLE ST | | | BREZAR ST | SEMPLE ST | PERRIN PL | | | BREZAR ST | WEBBER ST | PERRIN PL | | | BREZAR ST | WEBBER WY | JACKSON ST | | | BREZAR ST | JACKSON ST | ALLEY | | | BREZAR ST | ALLEY | WOLF CANYON LP | | | BRIDGEPORT | WATERBURY | WATERBURY | | | BRIGHTWOOD AV | FLOWER ST | E ST | | | BUCKAROO LN | SURREY DR | ECDS | | | BUENA VISTA CT | W CDS | BUENA VISTA WY | | | BULL CANYON RD | PLEASANTON RD | ALONDRA AV | | | BULL CANYON RD | ALONDRA AV | E CDS | | | BURGA LP | PASEO BURGA | PASEO BURGA | | | CABERNET DR | N CDS | GAMAY TE | | | CALIENTE LP | BUENA VISTA WY | BUENA VISTA WY | | | CALLE ARONA | VIA MAGGIORE | VIA PORLEZZA | | | CALLE CANDELERO | CALLE SANTIAGO | CALLE SANTIAGO | | | CALLE ESCARPADA | CAMINO ELEVADO | CAMINO LA MIRADA | | | CALLE FLORECITA | BAYONA LP | N RANCHO DEL REY PW | | | CALLE LA MIRADA | CAMINO ELEVADO | CALLE ESCARPADA | | | CALLE LA QUINTA | PLAZA TOLUCA | MOUNT MIGUEL RD | | | CALLE LAGASCA | NCDS | HUERTO PL | | | CALLE MESITA | WCDS | ECDS | | | CALLE SANTIAGO | PASEO RANCHERO | CALLE CANDELERO | | | CALLE SANTIAGO | CALLE CANDELERO | AVENIDA YSIDORA | | | CALLE SANTIAGO | AVENIDA YSIDORA | BUENA VISTA WY | | | CAMINO BISCAY | S RANCHO DEL REY PW | NCDS | | | CAMINO CATALONIA | SW CDS | CALLE SANTIAGO | | | CAMINO DEL CERRO GRANDE | | OTAY LAKES RD | | | CAMINO DEL CERRO GRANDE | | CAMINO ELEVADO | | | CAMINO DEL CERRO GRANDE | | NCDS | | | CAMINO ELEVADO | 1017 FT S OF GREENWOOD PL #401 | | | | CAMINO ELEVADO CAMINO ESPUELAS | PASEO ROSAL | ECDS | | | CAMINO ESPOELAS CAMINO MOJAVE | CDS | AVENIDA ALTAMIRA | | | CAMINO MOJAVE | AVENIDA ALTAMIRA | AVENIDA ALTAWIIKA AVENIDA LORETTA | | | CAMINO MOJAVE | AVENIDA ALTAWIKA AVENIDA LORETTA | PLAZA ACAPULCO | | | CANARIOS CT | TIERRA DEL REY | SCDS | | | CANYON DR | COUNTRY VISTAS LN | CANYON CT | | | CARDONA AV | S RANCHO DEL REY PW | | | | CARDONA AV | S NAINCHU DEL KET PW | ECDS | | | Slurry Seal List - 2014 | | | | |-------------------------|--------------------|-------------------|--| | Street Name | From | То | | | CARISSA AV | POINSETTIA ST | RIVERA ST | | | CARLA AV | END OF STREET | E WHITNEY ST | | | CARLA AV | EIST | PENELOPE DR | | | CARLOS CANYON CT | CARLOS CANYON DR | SCDS | | | CARVER ST | BANNER AV | ALBANY AV | | | CASSIA PL | NCDS | E J ST | | | CAZORLA AV | VERIN LN | SCDS | | | CEDAR AV | D ST | FLOWER ST | | | CEDAR AV | E ST | DAVIDSON ST | | | CEDAR AV | DAVIDSON ST | END OF STREET | | | CEDARBEND WY | REDBUD RD | BEECHWOOD DR | | | CEDARSPRING DR | SUNCREEK DR | ASHBROOK DR | | | CENTER ST | ASH AVE | BEECH AVE | | | CENTER ST | BEECH AVE | CDS | | | CENTER ST | FIFTH AVE | END OF STREET | | | CERRITOS CT | SW CDS | BUENA VISTA WY | | | CHAPARRAL DR | CRESTVIEW DR | CANYON RIDGE DR | | | CHARRO CT | CRESTVIEW DR | SCDS | | | CHERRY POINT DR | POINT ESTERO DR | JEREMY POINT CT | | | CHERYL PL | MELROSE AV | MONTEREY AV | | | CHESTNUT CT | EJST | ECDS | | | CHULA VISTA ST | DELMAR AVE | SECOND AVE | | | CHURCH AV | DAVIDSON ST | FST | | | CHURCH AV | CENTER ST | MADRONA ST | | | CITRUS WY | SUZANNE LN | TAMARINDO WY | | | CLAIRE AV | VIA DE LAURENCIO | E H ST | | | CLAIRE AV | E SHASTA ST | E WHITNEY ST | | | CLAIRE AV | E WHITNEY ST | EIST | | | CLEARBROOK DR | W CDS | LAKESHORE DR | | | CLEARWATER PL | N CDS | S CDS | | | CLUBHOUSE DR | EASTLAKE PW | S GREENVIEW DR | | | CLUBHOUSE DR | S GREENSVIEW DR | SILVERADO DR | | | CLUBHOUSE DR | SILVERADO DR | HUNTE PW | | | COASTAL HILLS DR | PROCTOR VALLEY RD | MORNING CREEK RD | | | COASTAL HILLS DR | MORNING CREEK RD | OVERLOOK PL | | | COASTAL HILLS DR | OVERLOOK PL | BABBLING BROOK RD | | | COASTAL HILLS DR | BABBLING BROOK RD | BUTTERFLY CT | | | COASTAL HILLS DR | RANCH GATE RD | BUTTERFLY CT | | | COASTAL HILLS DR | VINEYARD WY | RANCH GATE RD | | | COBB MEADOW PL | WATERVILLE LAKE RD | SCDS | | | COLORADO AV | G ST | SCDS | | | COLORADO AV | IST | HALSEY ST | | | COLORADO AV | HALSEY ST | JST | | | Slurry Seal List - 2014 | | | | |-------------------------|-------------------------|-------------------------|--| | Street Name | From | То | | | COLUMBIA ST | FORDHAM AV | AUBURN AV | | | CORRAL CT | SURREY DR | ECDS | | | CORTE BAHAMA | PROCTOR VALLEY RD | PLAZA ARBOLITOS | | | CORTE BELIZE | AVENIDA LORETTA | CDS EAST | | | CORTE BELIZE | AVENIDA LORETTA | CDS WEST | | | CORTE CANTANTE | AVENIDA LORETTA | CDS | | | CORTE CONDESA | W CDS | E CDS | | | CORTE DE CERA | CALLE CANDELERO | NE CDS | | | CORTE DE VELA | CALLE CANDELERO | NE CDS | | | CORTE ESCENA | AVENIDA LORETTA | CDS | | | CORTE GALEANA | AVENIDA LORETTA | CDS EAST | | | CORTE GALEANA | AVENIDA ALTAMIRA | CDS WEST | | | CORTE HELENA AV | END OF STREET | H ST | | | CORTE MARAVILLA | AVENIDA LORETTA | CDS EAST | | | CORTE MARAVILLA | AVENIDA LORETTA | CDS WEST | | | CORTE MAROMA | AVENIDA LORETTA | CDS | | | CORTE MIRADOR | AVENIDA ALTAMIRA | CDS | | | CORTE TROVA | PASEO VERACRUZ | E CDS | | | CORTE VERBENA | AVENIDA LORETA | CDS | | | COUNTRY CLUB DR | FIRST AV | SIERRA WY | | | COUNTRY CLUB DR | SIERRA WY | L ST | | | COUNTRY TRAILS CT | COUNTRY
VISTAS LN | SCDS | | | COUNTRY VISTAS LN | SANDY CREEK DR | CHERRY HILLS LN | | | CRESCENT DR | SUNBURST LN | CRESCENT DR | | | CRESTED BUTTE ST | OAKLAWN AV | JEFFERSON AV | | | CRESTED BUTTE ST | JEFFERSON AV | MADISON AV | | | CRESTED BUTTE ST | MADISON AV | BROADWAY | | | CROSSROADS ST | CDS NORTH | LADYBUG PL | | | CROSSROADS ST | LADYBUG PL | EXPLORATION FALLS DR | | | CROSSROADS ST | CROSSROADS WY | GUADALUPE ST | | | CROSSROADS WY | CROSSROADS ST | JOURNEY ST | | | CRYSTAL SPRINGS DR | S GREENSVIEW DR | BOULDER CREEK ST | | | CUMBRE VIEW | CANYON DR | VIA HACIENDA | | | CUYAMACA AV | E CDS | E PALOMAR ST | | | CYPRESS POINT CT | RIVIERA DR | ECDS | | | CYPRESS ST | SECOND AVE | MINOT AVE | | | O ST | SECOND AV | 72FT E/O SECOND AV | | | D ST | LAS FLORES DR | 120FT E/O LAS FLORES DR | | | D ST | 120FT E/O LAS FLORES DR | 335FT E/O LAS FLORES DR | | | DAMAS PL | NCDS | LA CRESCENTIA AVE | | | DARTMOUTH ST | BAYLOR AVE | MILLS ST | | | DATE AV | IST | CDS | | | DATE ST | MAIN ST | OTAY VALLEY RD | | | Slurry Seal List - 2014 | | | | |-------------------------|----------------------|----------------------|--| | Street Name | From | То | | | DATE ST | DATE CT | S CDS | | | DAVIDSON ST | FIFTH AVE | FOURTH AVE | | | DAWN CT | BEACON PL | ECDS | | | DE ANZA CT | PASEO LA CRESTA | SCDS | | | DEL MAR AV | DAVIDSON ST | FST | | | DEL MAR AV | SHASTA ST | IST | | | DEL MONTE AV | N END | MONTGOMERY ST | | | DEL PRADO CT | PASEO LA CRESTA | SCDS | | | DEL REY PL | PASEO DEL REY | ECDS | | | DEL RIO CT | EJST | SCDS | | | DEL SUR CT | PASEO LA CRESTA | SCDS | | | DESERT INN WY | NCDS | BONITA VERDE DR | | | DIAMOND DR | SW CDS | SUNDROP CT | | | DIAMOND DR | EQUINOX WY | WILDAUER ST | | | DIXON DR | NAPLES ST | OXFORD ST | | | DON CARLOS CT | NW CDS | BUENA VISTA WY | | | DON CARLOS CT | BUENA VISTA WY | SE CDS | | | DORADO WY | CORDOVA DR | CAMINO MIEL | | | DORAL WY | SWEETWATER RD | BONITA VERDE DR | | | DOROTHY ST | PACIFIC AV | FRONTAGE RD W | | | DOUGLAS ST | CREST | PASEO DEL REY | | | DRAGONFLY ST | HUMMINGBIRD WY | CDS WEST | | | DRAGONFLY ST | HUMMINGBRID WY | EXPLORATION FALLS DR | | | DRAGONFLY ST | EXPLORATION FALLS DR | CDS EAST | | | DUORO DR | S RANCHO DEL REY PW | S RANCHO DEL REY PW | | | DURWARD ST | NCDS | DOUGLAS ST | | | E EMERSON ST | MONSERATE AV | E CDS | | | EIST | HILLTOP DR | PENELOPE DR | | | E MANKATO ST | CARLA AVE | CLAIRE AVE | | | E MOSS ST | MYRA AV | MARIA WY | | | E MOSS ST | MARIA WY | MELROSE AV | | | E MOSS ST | NOLAN LN | NACION AV | | | E OLYMPIA ST | JUDSON WY | MONSERATE AV | | | E ONEIDA ST | MELROSE AV | MONTEREY AV | | | E PAISLEY ST | HELIX AV | E CDS | | | E PARK LN | DAVIDSON ST | F ST | | | E PARK LN | FST | 400FT S/O F ST | | | E SAN MIGUEL DR | HILLTOP DR | E SIERRA WY | | | E SHASTA ST | CARLA AVE | CLAIRE AVE | | | E WHITNEY ST | CARLA AVE | CLAIRE AVE | | | EASTRIDGE LP | N GRENNSVIEW DR | SUMMERHILL DR | | | EASTRIDGE LP | SUMMERHILL AV | AUGUSTA PL | | | ECHO RIDGE CT | SW CDS | N ECHO RIDGE WY | | | | Slurry Seal List - 2014 | | | | |---------------------------|--------------------------|----------------------|--|--| | Street Name | From | То | | | | ECKMAN AV | E QUINTARD ST | E RIENSTRA ST | | | | EL CAPITAN DR | MONSERATE AV | E END | | | | EL LORO ST | W CDS | EL LUGAR ST | | | | EL PORTAL DR | EL GRANADA RD | OLD TRAIL DR | | | | EL RANCHO VISTA | HILLTOP DR | E CITY LIMITS | | | | ELDEN AV | N CDS | ORANGE AV | | | | ELDER AV | D ST | FLOWER ST | | | | ELDER AV | HALSEY ST | J ST | | | | ELKHORN CT | CUMBRE VIEW | ECDS | | | | ELM AV | LANSLEY WAY | MONTEBELLO ST | | | | ELM AV | H ST | SHASTA ST | | | | ELM AV | N CDS | SIERRA WY | | | | ELM AV | AMY ST | GLENHAVEN WY | | | | ELMHURST ST | OTAY LAKES RD | FORDHAM AV | | | | ELMHURST ST | FORDHAM AV | XAVIER AV | | | | ELSIE WY | PENELOPE DR | CDS | | | | EMERSON ST | ALPINE AV | FIRST AV | | | | ENCANTADA CT | VIA ENCANTADA | SCDS | | | | ENERGY WY | W CDS | NIRVANA AV | | | | ENERGY WY | NIRVANA AV | E CDS | | | | ENTERTAINMENT CI | ENTERTAINMENT CI | HERITAGE RD | | | | EQUINOX WY | DIAMOND DR | E CDS | | | | ESLA DR | S RANCHO DEL REY PW | NORELLA ST | | | | ESPUELAS CT | BAYONA LP | E CDS | | | | ETON CT | ITHACA ST | SW CDS | | | | EVANS AV | ELST | DONOHOE ST | | | | FAIVRE ST | W. CDS | JACQUA ST | | | | FELINO WY | ECDS | POSITAS | | | | FERN ST | WCDS | GUAVA AVE | | | | FIFIELD ST | DAVID DR | DURWOOD ST | | | | FIFTH AV | ARIZONA ST | PETEO CT | | | | FIFTH AV | PETEO CT | MOSS ST | | | | FIFTH AV | NAPLES ST | QUEEN ANNE DR | | | | FIFTH AV | OXFORD ST | SHY LN | | | | FIFTH AV | SHY LN | ORSETT ST | | | | FIFTH AV | ORSETT ST | PALOMAR ST | | | | FIG AV | HST | S CDS | | | | FIG AV | SHASTA ST | I ST | | | | FIG AV | HALSEY ST | JST | | | | | | | | | | FINCH PL | THRUSH ST | S CDS | | | | FIRST AV | L ST | S END | | | | FIRST AV
FLEISHBEIN ST | QUINTARD ST MAGDALENA AV | S END
THOMPSON AV | | | | Slurry Seal List - 2014 | | | | | |-------------------------|---------------------|-------------------------------|--|--| | Street Name | From | То | | | | FLEISHBEIN ST | THOMPSON AV | MAY AV | | | | FLEISHBEIN ST | MAY AV | BARBOUR AV | | | | FLEISHBEIN ST | BARBOUR AV | ALLEY | | | | FLEISHBEIN ST | ALLEY WEST | PEMBER AV | | | | FLEISHBEIN ST | PEMBER AV | ALLEY EAST | | | | FLEISHBEIN ST | ALLEY WEST | OCONNOR AV | | | | FLEISHBEIN ST | OCONNOR AV | ALLEY EAST | | | | FLEISHBEIN ST | ALLEY | KINCAID AV | | | | FLOWER ST | CEDAR AVE | FIFTH AVE | | | | FLOWER ST | FIFTH AVE | BRIGHTWOOD AVE | | | | FLOWER ST | BRIGHTWOOD AVE | FOURTH AVE | | | | FLOWER ST | HILLTOP DR | CORTE MARIA AVE | | | | FORDHAM AV | COLUMBIA ST | ELMHURST ST | | | | FOREST OAKS DR | FAIRWAY OAKS DR | ECDS | | | | FORESTER LN | NCDS | SOUTH POINT DR | | | | FORTUNA ST | EVANS AV | CUYAMACA AV | | | | FOXBORO AV | E NAPLES ST | S CDS | | | | FRONTAGE RD | PALOMAR ST | ADA ST | | | | FRONTAGE RD W | STELLA ST | DOROTHY ST | | | | FRONTAGE RD W | DOROTHY ST | ANITA ST | | | | FRONTAGE RD W | ANITA ST | CITY LIMITS (997FT S/O ANITA) | | | | GAMAY TE | CABERNET DR | ZINFANDEL TE | | | | GARDEN PL | KST | E CDS | | | | GARRETT AV | E ST | DAVIDSON ST | | | | GARRETT AV | DAVIDSON ST | FST | | | | GARRETT AV | H ST | MANKATO ST | | | | GARRETT AV | KEARNEY ST | S END | | | | GENTRY WY | TOBIAS DR | E CDS | | | | GEORGINA ST | HILLTOP DR | CLAIRE AVE | | | | GILBERT PL | NCDS | EJST | | | | GLEN CREEK DR | COUNTRY VISTAS LN | ECDS | | | | GLOVER AV | J ST | KEARNEY ST | | | | GOLD OAK CT | WCDS | RIVER ASH DR | | | | GOLDRUSH CI | NCDS | SOUTH POINT DR | | | | GOLFCREST LP | N GRENNSVIEW DR | PARK MEADOWS RD | | | | GOTHAM ST | OTAY LAKES RD | XAVIER AV | | | | GOTHAM ST | VASSAR AV | RUTGERS AV | | | | GOTHAM ST | RUTGERS AV | E END | | | | GREDOS PL | S RANCHO DEL REY PW | SCDS | | | | GUATAY AV | HILLTOP DR | HELIX AV | | | | GUATAY AV | HELIX AV | INKOPAH ST | | | | GUATAY AV | INKOPAH ST | MONSERATE AV | | | | GUAVA AV | NCDS | PARK WAY | | | | Slurry Seal List - 2014 | | | | | |-------------------------|----------------------|----------------------|--|--| | Street Name | То | | | | | GUAVA AV | SHASTA ST | I ST | | | | GUAVA AV | NCDS | HALSEY ST | | | | GUAVA AV | HALSEY ST | SCDS | | | | HALE PL | FENTON ST | S CDS | | | | HALF MOON BAY DR | BAY HILL DR | SPAANISH BAY RD | | | | HALSEY ST | BEECH AVE | FIFTH AVE | | | | HALSEY ST | FIG AVE | FOURTH AVE | | | | HALSEY ST | MINOT AVE | FIRST AVE | | | | HAMDEN DR | W CDS | NEW HAVEN DR | | | | HAROLD PL | N CDS | FENTON ST | | | | HARVARD ST | WAYNE AV | TULANE AV | | | | HARVARD ST | TULANE AV | SCRIPPS AV | | | | HELIX AV | N CDS | E L ST | | | | HELIX AV | INKOPAH ST | GUATAY AV | | | | HELIX AV | E NAPLES ST | E EMERSON ST | | | | HERITAGE RD | ENTERTAINMENT CI | ENTERTAINMENT CI | | | | HERITAGE RD | ENTERTAINMENT CI | CITY LIMITS | | | | HIBISCUS CT | OLEANDER AV | N CDS | | | | HIDDEN VISTA DR | SMOKY CL | KRISTA CT | | | | HIGGINS ST | PASEO LADERA | STEINER DR | | | | HILLSIDE DR | RIESLING TE | RUE AVALLON | | | | HILLSIDE DR | RUE AVALLON | BORDEAUX TE | | | | HILLTOP CT | CORTE MARIA AV | VISTA WY | | | | HILLTOP DR | END OF STREET | BONITA RD | | | | HILTON HEAD RD | S GREENSVIEW DR | WATERVILLE LAKE RD | | | | HIMMER CT | SHIRCLIFFE ST | CDS | | | | HORIZON VIEW DR | BAYLEAF DR | BAYLEAF DR | | | | HOYT ST | BARBOUR AV | MAY AV | | | | HUERTO PL | RANCHO DEL REY PW | PADERA WY | | | | HUMMINGBIRD ST | CDS | HUMMINGBIRD WY | | | | HUMMINGBIRD ST | HUMMINGBIRD WY | EXPLORATION FALLS DR | | | | HUMMINGBIRD ST | EXPLORATION FALLS DR | CDS | | | | INDIAN CREEK PL | INDIAN CREEK PL | SCDS | | | | INKOPAH ST | CUYAMACA AV | GUATAY AV | | | | INKOPAH ST | MISSION CT | NOLAN LN | | | | IRWIN ST | KINCAID AV | BARBOUR AV | | | | IRWIN ST | BARBOUR ST | MAY AV | | | | IRWIN ST | MAY AV | THOMPSON AV | | | | ISOM CT | DAWSON DR | E CDS | | | | ITHACA CT | ITHACA ST | S CDS | | | | ITHACA ST | WAYNE AV | SCRIPPS AV | | | | J ESPLANADE | W MANOR DR | JST | | | | JACKSON ST | WOLFSDORF WY | KOESTER ST | | | | Slurry Seal List - 2014 | | | | | |-------------------------|----------------------|----------------------|--|--| | Street Name | From | То | | | | JACKSON ST | KOESTER ST | BREZAR ST | | | | JASMINE ST | LANTANA AV | CAMELLIA CT | | | | JASMINE ST | CAMELLIA CT | LILAC AV | | | | JASPER CT | N CDS | ORANGE AV | | | | JEFFERSON AV | FLOWER ST | SCHOOL PROPERTY | | | | JEFFERSON AV | NCDS | EST | | | | JEFFERSON AV | H ST | IST | | | | JEFFERSON AV | J ST | KST | | | | JEFFERSON AV | KST | SIERRA WY | | | | JONES ST | KINCAID AV | OCONNOR AV | | | | JONES ST | OCONNOR AV | PEMBER AV | | | | JONES ST | PEMBER AV | ALLEY | | | | JONES ST | ALLEY | BARBOUR AV | | | | JOSSELYN AV | E OXFORD ST | E ONEIDA ST | | | | JOURNEY ST | JOURNEY WY | CROSSROADS WY | | | | JOURNEY ST | CROSSROADS WY | EXPLORATION FALLS DR | | | | JOURNEY ST | EXPLORATION FALLS DR | TRELLIS WY | | | | JOURNEY ST | TRELLIS WY | CDS | | | | JOURNEY WY | JOURNEY ST | WANDER ST | | | | JOURNEY
WY | WANDER ST | TRELLIS ST | | | | JUDSON WY | QUAIL DR | E RIENSTRA ST | | | | K ST | FIRST AV | VISTA WY | | | | KEARNEY ST | WOODLAWN AV | OAKLAWN AV | | | | KEARNEY ST | MADISON AV | RIVERLAWN AV | | | | KEARNEY ST | THIRD AV | CHURCH AV | | | | KEARNEY ST | DEL MAR AV | SECOND AV | | | | KEARNEY ST | SECOND AV | ELM AV | | | | KINCAID AV | CDS | FLEISHBEIN ST | | | | KINCAID AV | FLEISHBEIN ST | KUGEL CT | | | | KINCAID AV | KUGEL CT | JONES ST | | | | KINCAID AV | JONES ST | ALLEY | | | | KINCAID AV | ALLEY | IRWIN ST | | | | KINCAID AV | IRWIN ST | CDS | | | | KOESTER ST | PERRIN PL | WEBBER WY | | | | KOESTER ST | WEBBER ST | JACKSON ST | | | | KOESTER ST | JACKSON ST | ALLEY | | | | KOESTER ST | ALLEY NORTH | WOLF CANYON LP | | | | KOESTER ST | WOLF CANYON LP | ALLEY SOUTH | | | | KOESTER ST | ALLEY | REICHERT WY | | | | KUGEL CT | KINCAID AV | CDS | | | | LA CRESCENTIA DR | VISTA MIRANDA | ECDS | | | | LADYBUG PL | CROSSROADS ST | CDS | | | | LAGUNA POINT CT | W CDS | PT BARROW DR | | | | Slurry Seal List - 2014 | | | |-------------------------|------------------|---------------------| | Street Name | From | То | | LAKESHORE DR | EASTLAKE DR | EASTSHORE TE | | LAKESHORE DR | EASTSHORE TE | EASTLAKE DR | | LAKESHORE DR | EASTLAKE DR | ASHBROOK DR | | LAKESHORE DR | CREEKWOOD WY | EASTLAKE DR | | LANSLEY WY | SECOND AVE | ELM AVE | | LANTANA AV | WISTERIA ST | POINSETTIA ST | | LAREDO CT | CRESTVIEW DR | SCDS | | LARKHAVEN DR | ORANGE AV | WOODLARK LN | | LAS FLORES DR | D ST | SCDS | | LAUREL AV | HEATHER CT | LILAC AV | | LAZO CT | SCDS | PASEO DEL REY | | LEANNA ST | HELIX AV | E CDS | | LEGATE CT | WOODHOUSE DR | ECDS | | LEHIGH AV | N END | GOTHAM ST | | LEW LN | SEMPLE ST | PERRIN PL | | LILAC AV | WISTERIA ST | LAUREL AV | | LINDA LN | SHASTA ST | SCDS | | LOMA CT | LOMA LN | S CDS | | LOMA VIEW | N CDS | PASEO DEL REY | | LONE OAK PL | N CDS | DUNCAN RANCH RD | | LOS COCHES CT | BUENA VISTA WY | NE CDS | | LOS INDIOS CT | BAYONA LP | ECDS | | LUCERO CT | RIGLEY ST | S CDS | | LYNNDALE PL | CITY LIMITS | CITY LIMITS | | MACE ST | BRITTON AV | S END | | MADISON AV | D ST | FLOWER ST | | MADISON AV | N END OF STREET | IST | | MADISON AV | J ST | KST | | MADRONA ST | BEECH AVE | CDS | | MAGDALENA AV | SUTTER BUTTES ST | E PALOMAR ST | | MAGDALENA AV | BIRCH RD | WEBBER WY | | MAGDALENA AV | WEBBER WY | WOLF CANYON LP | | MAGDALENA AV | WOLF CANYON LP | FLEISHBEIN ST | | MAGDALENA AV | FLEISHBEIN ST | PEABODY WY | | MAGDALENA AV | PEABODY WY | SANTA LUNA ST | | MAGDALENA AV | SANTA LUNA ST | ROCK MOUNTAIN RD | | MALIBU POINT CT | N CDS | PT BARROW DR | | MARBELLA CT | MIRABELLA PL | ECDS | | MARBELLA PL | SCDS | MARBELLA CT | | MARCILLA WY | VERIN LN | S RANCHO DEL REY PW | | MARIGOLD PL | FLOWER ST | CDS | | MARIPOSA CI | MARIPOSA CI | MARIPOSA CI | | MARQUIS CT | S CDS | MARTINIQUE DR | | Slurry Seal List - 2014 | | | |-------------------------|---------------------|-------------------| | Street Name | From | То | | MARSAT CT | W. CDS | JAYKEN WY | | MARTOS PL | S RANCHO DEL REY PW | SCDS | | MASTERS RIDGE RD | GREENBRIAR DR | N GRENNSVIEW DR | | MAX AV | RIVERA CT | E ORANGE AV | | MAY AV | FLEISHBEIN ST | HOYT ST | | MAY AV | HOYT ST | IRWIN ST | | MAZAGON LN | AYAMONTE WY | CAZORLA | | MELROSE AV | 450FT S/O MYRA AV | EJST | | MENDOCINO DR | BRANDYWINE AV | BRANDYWINE AV | | MERLOT PL | N CDS | CHARDONNAY TE | | MESA PL | NCDS | EJST | | MILLAN CT | FIRST AV | E CDS | | MILLER DR | EASTLAKE PW | BOSWELL CT | | MILLS ST | BAYLOR AVE | DARTMOUTH ST | | MINOT AV | CDS | DST | | MINOT AV | ALPINE-MINOT AVE | CYPRESS ST | | MINOT AV | CYPRESS ST | ALPINE-MINOT AVE | | MINOT AV | ALVARADO AVE | H ST | | MONSERATE AV | E QUINTARD ST | SCDS | | MONTE VISTA AV | CASSELMAN ST | DST | | MONTEREY AV | MONTCLAIR ST | E NAPLES ST | | MONTEREY AV | E NAPLES ST | CHERYL PL | | MONTEREY AV | E OXFORD ST | E ONEIDA ST | | MOREHOUSE PL | FOURTH AV | E CDS | | MORRO POINT DR | POINT CAIMAN CT | POINT LA JOLLA DR | | MORRO POINT DR | LONG POINT CT | WEST POINT DR | | MOSS ST | CORTE MARIA AV | HILLTOP DR | | MOUNTAIN RIDGE RD | W CDS | ROLLING RIDE RD | | MURRAY ST | MINOT AVE | FIRST AVE | | MUSTANG PL | SURREY DR | SCDS | | MYRA CT | N CDS | E QUINTARD ST | | N DEL MAR AV | BAYVIEW WY | NIXON PL | | N DEL MAR AV | NIXON PL | CST | | N GREENSVIEW DR | HUNTE PW | PINE ISLAND DR. | | N GREENSVIEW DR | PINE ISLAND DR | GREENSGATE DR | | NAPLES ST | OAKLAWN AV | JEFFERSON AV | | NAPLES ST | JEFFERSON AV | BROADWAY | | NEPTUNE DR | MONTCLAIR ST | E NAPLES ST | | NEPTUNE DR | E OXFORD ST | E ONEIDA ST | | NEW RANCH CT | AGUA VISTA DR | CDS | | NIRVANA AV | ENERGY WY | MAIN ST | | NITA CT | NACION AV | S CDS | | NOLAN AV | NOCTURNE CT | E EMERSON ST | | Slurry Seal List - 2014 | | | |-------------------------|---------------------|-----------------| | Street Name | From | То | | NOLAN AV | E EMERSON ST | E OXFORD ST | | NOLAN LN | INKOPAH ST | MONTCLAIR ST | | NOLAN WY | MONTEREY CT | ELST | | NOLAN WY | ELST | ROMAN WY | | NORELLA ST | S RANCHO DEL REY PW | ESLA DR | | NORMA CT | INKOPAH ST | S CDS | | NOVA PL | NOLAN WY | E CDS | | OAK PL | W CDS | OLEANDER AV | | OAK VIEW TE | WCDS | CHERRY HILLS LN | | OAKLAWN AV | J ST | KST | | OCALA AV | TAMARACK ST | TANBARK ST | | OCALA CT | N CDS | QUINCE ST | | OCALA CT | QUINCE ST | S CDS | | OCEAN BREEZE WY | ROLLING RIDGE RD | S CDS | | OCEAN VIEW LN | ROLLING RIDGE RD | S CDS | | OCONNOR AV | JONES ST | FLEISHBEIN ST | | OLD TELEGRAPH CANYON RD | TELEGRAPH CNYN RD | E CDS | | OLIVE AV | TALLOW CT | TAMARACK ST | | ORANGE DR | SPRUCE RD | SYCAMORE DR | | ORO CT | SILVERADO DR | ECDS | | ORSETT ST | ORDE CT | FOURTH AV | | OSAGE AV | INKOPAH ST | MONTCLAIR ST | | OTAY LAKES RD | WUESTE RD | CITY LIMITS | | OTAY VALLEY RD | DATE ST | RIOS AV | | OTAY VALLEY RD | REGENCY WY | MAIN ST | | OTIS ST | BROADWAY | SMITH AVE | | OTIS ST | SMITH AVE | FIFTH AVE | | OTIS ST | ALVARADO ST | FIRST AVE | | OXFORD CT | N CDS | OXFORD ST | | PADRONE PL | NCDS | CAMINO ESPUELAS | | PALENCIA CT | PASEO BURGA | SCDS | | PALENCIA PL | NCDS | PASEO BURGA | | PALOMAR DR | COUNTRY CLUB DR | HILLTOP DR | | PARK MEADOWS RD | NCDS | N GRENNSVIEW DR | | PARKSIDE CT | NCDS | PARKSIDE DR | | PARKSIDE DR | ECDS | HIDDEN VISTA DR | | PASEO DEL CERRO | E J ST | PASEO ESTRADA | | PASEO DEL NORTE | WCDS | PASEO DEL CERRO | | PASEO DEL PASO | PASEO MARGUERITA | PASEO SIERRA | | PASEO ENTRADA | PASEO LADERA | PASEO SARINA | | PASEO LA CRESTA | WCDS | DEL PRADO CT | | PASEO LA CRESTA | DEL PRADO CT | PASEO SARINA | | PASEO LADERA | TELEGRAPH CANYON RD | GIVENS ST | | Slurry Seal List - 2014 | | | |-------------------------|-----------------------|-------------------| | Street Name | From | То | | PASEO ROSAL | N RANCHO DEL REY PKWY | SCDS | | PASEO SARINA | SCDS | PASEO ENTRADA | | PASEO SIERRA | PASEO DEL NORTE | PASEO DEL PASO | | PASEO VERACRUZ | CORTE VENTURA | MOUNT MIGUEL RD | | PASEO VERDE | PASEO ENTRADA | PASEO LA CRESTA | | PATOS PL | NCDS | LA CRESCENTIA AVE | | PEARLWOOD ST | SPRUCE ST | MOUNTAIN VIEW LN | | PEARLWOOD ST | MOUNTAIN VIEW LN | NACION AV | | PEBBLEBROOK PL | SUNCREEK DR | E CDS | | PELICAN POINT CT | N CDS | POINT ESTERO DR | | PEMBER AV | FLEISHBEIN ST | ALLEY | | PEMBER AV | ALLEY | WALTON ST | | PEMBER AV | WALTON ST | BAUM ST | | PEMBER AV | BAUM ST | ALLEY | | PEMBER AV | JONES ST | ALLEY | | PEPPER TREE RD | HILLTOP DR | JACARANDA DR | | PERLAS CT | NCDS | VIA LA PALOMA | | PERRIN PL | WOLFSDORF WY | SHIRCLIFFE ST | | PERRIN PL | SHIRCLIFFE ST | ENCLAVE LN | | PERRIN PL | ENCLAVE LN | KOESTER ST | | PERRIN PL | KOESTER ST | LEW LN | | PERRIN PL | LEWN LN | BREZAR ST | | PESCADERO POINT CT | N CDS | POINT ARGUELLO DR | | PINE ISLAND DR | N GRENNSVIEW DR | FOREST OAKS DR | | PINERIDGE CT | WCDS | CUMBRE VIEW | | PLATANO CT | JICAMA WY | S CDS | | PLAZA ACAPULCO | CAMINO MOJAVE | CDS | | PLAZA ARBOLITOS | AVENIDA ALTAMIRA | CORTE BAHAMA | | PLAZA ARBOLITOS | CORTE BAHAMA | CDS | | PLAZA CAMBRIA | CALLE LA QUINTA | S CDS | | PLAZA CATALONIA | CAMINO CATALONIA | SE CDS | | PLAZA DEL CID | TERRA NOVA DR | SCDS | | PLAZA ELENA | NE CDS | VIA ESCALANTE | | PLAZA GARDENIA | NE CDS | VIA ESCALANTE | | PLAZA MIRALESTE | N CDS | VIA MIRALESTE | | PLAZA MIRODA | NCDS | CAMINO BISCAY | | PLAZA PALO ALTO | AVENIDA LORETA | PLAZA SALINAS | | PLAZA PALO ALTO | PLAZA SALINAS | CDS | | PLAZA SALINAS | PLAZA PALO ALTO | CDS | | PLAZA SEVILLE | N. CDS | CAMINO BISCAY | | PLAZA SINUOSO | VIA SINUOSO | SCDS | | PLEASANT VALLEY PL | SOUTH HILLS DR | SCDS | | PLEASANTON RD | SANTA FLORA RD | E CDS | | Slurry Seal List - 2014 | | | |-------------------------|-----------------------|-----------------------| | Street Name | From | То | | POINSETTIA ST | LANTANA AV | CARISSA AV | | POINT ARGUELLO DR | SUNSET POINT CT | WEST POINT DR | | POINT ESTERO DR | POINT ARGUELLO DR | CHERRY POINT DR | | POINT FERMINE CT | W CDS | LONG POINT CT | | POINT LA JOLLA DR | BRANDYWINE AV | MORRO POINT DR | | POINT MEDANAS CT | NW CDS | SAN MATEO POINT CT | | POINT SAL CT | SEQUOIA ST | S CDS | | POINT SAN LUIS CT | W CDS | TORTUGA POINT DR | | PORT ASHLEY | HILLSIDE DR | PORT CARDIFF | | PORT CARNEY | PORT HARWICK | HILLSIDE DR | | PORT CLARIDGE | ZINFANDEL TE | S CDS | | PORT DUNBAR | N CDS | PORT RENWICK | | PORT RENWICK | CORRAL CANYON RD | HILLSIDE DR | | PORT STIRLING | PORT CARDIFF | S CDS | | POSITAS RD | VIA ARMADO | ECDS | | PRESIDIO POINT CT | SEQUOIA ST | S CDS | | PRESTON LN | W CDS | PRESTON PL | | PRINCESA CT | BAYONA LP | ECDS | | PROCTOR VALLEY RD | BONITA MEADOWS LN | SAN MIGUEL RANCH RD | | PROVENCE CT | FIRST AV | E CDS | | QUAIL DR | JUDSON WY | MAX AV | | QUINCE PL | NAPA CT | NACION AV | | QUINCE ST | OCALA CT | OLEANDER AV | | QUINTARD ST | ORANGE AV | EL LUGAR ST | | QUINTARD ST | EL LUGAR ST | THIRD AV | | QUINTARD ST | 689FT E/ O THIRD AV | SECOND AV | | QUINTARD ST | SECOND AV | FIRST AV | | RANCH VIEW CT | AGUA VISTA DR | CDS | | RANCHO CT | W CDS | MELROSE AV | | RAVEN PL | N CDS | THRUSH ST |
| RED MAPLE DR | BLACKWOOD RD | WINDING OAK DR | | RED OAK PL | NCDS | EJST | | REDBUD PL | NCDS | E J ST | | REDBUD RD | EJST | BEECHGLEN DR | | REDLANDS PL | BAYLOR AVE | SCDS | | REDWING RD | RAVEN AV | OLEANDER AV | | REGULO PL | PASEO MAGDA | E H ST | | REICHERT WY | WOLFSDORF WY | KOESTER ST | | RICHMOND PARK CT | RICHMOND PARK PL | CDS | | RICHMOND PARK PL | CDS | BONITA RD | | RIDGEVIEW CT | RIDGEVIEW WY | 90FT N/O RIDGEVIEW WY | | RIDGEVIEW CT | 90FT N/O RIDGEVIEW WY | CDS | | RIDGEVIEW WY | CAMINO ELEVADO | ECDS | | Slurry Seal List - 2014 | | | | |-------------------------|--------------------|--------------------|--| | Street Name | From | То | | | RIDGEWATER DR | WATERSIDE DR | BLUEWATER LN | | | RIENSTRA CT | W CDS | OLEANDER AV | | | RIGLEY ST | STEINER DR | DAWSON DR | | | RIMCREST CT | NCDS | CRESTVIEW DR | | | RIVER ASH DR | EJST | BLACKWOOD RD | | | RIVERA CT | MAX AV | E CDS | | | RIVERA PL | CUYAMACA WY | HELIX WY | | | RIVERBEND WY | ROLLING RIDGE RD | S CDS | | | RIVERLAWN AV | N CDS | S CDS | | | RIVIERA WY | SILVERADO DR | RIVIERA DR | | | ROBIN PL | N CDS | THRUSH ST | | | ROGAN RD | BONITA RD | CDS | | | ROLLING RIDGE RD | PROCTOR VALLEY RD | OCEAN BREEZE WY | | | ROLLING RIDGE RD | OCEAN BREEZE WY | MOUNTAIN RIDGE RD | | | ROSITA CT | ECDS | CALLE FLORECITA | | | RUE BAYONNE | RUE MICHELLE | E CDS | | | RUE CHAMOND | HILLSIDE DR | RUE MICHELLE | | | RUE LEBLANC | N CDS | RUE CHATEAU | | | RUE MARSEILLES | HILLSIDE DR | RUE MICHELLE | | | RUE MICHELLE | S CDS | RUE VALBONNE | | | RUE MICHELLE | RUE VALBONNE | N CDS | | | RUE PARC | HILLSIDE DR | RUE CHATEAU | | | RUE VALBONNE | HILLSIDE DR | RUE MICHELLE | | | GREENSVIEW DR | GREEN RIVER DR | BOCA RATON ST | | | GREENSVIEW DR | CRYSTAL SPRINGS DR | CLUBHOUSE DR | | | GREENSVIEW DR | CLUBHOUSE DR | WATERVILLE LAKE RD | | | SAINT CLAIRE DR | MARQUETTE RD | VERSAILLES RD | | | SAINT CLAIRE DR | VERSAILLES RD | OTAY LAKES RD | | | SAN JACINTO PL | N CDS | FALCON VALLEY DR | | | SAN JOSE CT | W CDS | FALCON VALLEY DR | | | SAN LUCAS PL | N CDS | ROCKING HORSE DR | | | SAN MARINO PL | N CDS | EAGLE VALLEY DR | | | SAN MATEO POINT CT | MORRO POINT DR | S CDS | | | SAN MIGUEL DR | COUNTRY CLUB DR | HILLTOP DR | | | SAN PABLO PL | | | | | | N CDS | EAGLE VALLEY DR | | | SANTA CRUZ CT | SW CDS | BUENA VISTA WY | | | SANTA CRUZ CT | BUENA VISTA WY | NE CDS | | | SATINWOOD WY | S CDS | SATINWOOD CT | | | SCRIPPS AV | HARVARD ST | ITHACA ST | | | SEA BREEZE CT | W CDS | RIVERBEND WY | | | SEA ISLAND PL | WATERVILLE LAKE RD | SCDS | | | SEA VALE ST | WOODLAWN AVE | MADISON AVE | | | SEAL POINT CT | NW CDS | TORTUGA POINT DR | | | Slurry Seal List - 2014 | | | |-------------------------|-------------------------|--------------------------| | Street Name | From | То | | SEMPLE ST | SHIRCLIFFE ST | ENCLAVE LN | | SEMPLE ST | ENCLAVE LN | LEW LN | | SEMPLE ST | LEW LN | BREZAR ST | | SEQUOIA CT | NW CDS | OCALA AV | | SESAME ST | WCDS | SAGE VIEW | | SHASTA ST | FIG AVE | FOURTH AVE | | SHASTA ST | PATRICIAN AVE | ELM AVE | | SHASTA ST | ELM AVE | FIRST AVE | | SHERYL AV | N CDS | ORANGE AV | | SHINOHARA LN | W END | BRANDYWINE AV | | SHIRCLIFFE ST | WEBBER WY | PERRIN PL | | SHIRCLIFFE ST | PERRIN PL | SEMPLE ST | | SHIRCLIFFE ST | SEMPLE ST | HIMMER CT | | SHIRLEY ST | N DEL MAR AVE | N SECOND AVE | | SHOREVIEW PL | W CDS | RIDGEWATER DR | | SIERRA WY | E PARK LN | CEDAR AV | | SIERRA WY | FOURTH AV | E CDS | | SIERRA WY | W END | SECOND AV | | SIERRA WY | COUNTRY CLUB DR | HILLTOP DR | | SILVERADO DR | CLUBHOUSE DR | BAY HILL RD | | SKYHILL CT | WCDS | FLOYD AVE | | SMITH AV | ROOSEVELT ST | H ST | | SMOKY CI | HIDDEN VISTA DR | SMOKY CL | | SMOKY CI | WINDROSE WAY | WINDROSE WAY | | SONOMA CT | E ONEIDA ST | W CDS | | SOUTH HILLS DR | SUN VALLEY RD | SILVERADO DR | | SPRUCE RD | SYCAMORE DR | LOTUS DR | | SPRUCE RD | LOTUS DR | WALNUT DR | | SPRUCE ST | MAPLE CT | MELROSE AV | | STARWOOD CI | WINDROSE WAY | TRAM PL | | STEINER DR | N CDS | HIGGINS ST | | STELLA ST | BAY BL | FRONTAGE RD W | | STEVENSON RANCH CT | AGUA VISTA DR | CDS | | STEWART CT | W CDS | ROUSH DR | | STONECREEK PL | LAKESHORE DR | E CDS | | SULLIVAN CT | DAWSON DR | E CDS | | SUMMERHILL AV | N GRENNSVIEW DR | EASTRIDGE LP | | SUN VALLEY RD | HARBOUR TOWN PL | SOUTH HILLS DR | | SUNCREEK DR | CEDARSPRING DR | CLEARBROOK DR | | SURREY DR | CAMINO DEL CERRO GRANDE | 400FT E/O RAWHIDE CT | | SURREY DR | 400FT E/O RAWHIDE CT | WAGONWHEEL WY | | SURREY DR | WAGONWHEEL WAY | SURREY 5743(UNDEVELOPED) | | SURREY DR | SURREY DR | STALLION PL | | Slurry Seal List - 2014 | | | | | | | |-------------------------|----------------------|----------------------|--|--|--|--| | Street Name | From | То | | | | | | SURREY DR | STALLION PL | ALLEN SCHOOL RD | | | | | | WEETWATER RD | W OF TENNIS CT LN | ROHR PARK ENTERANCE | | | | | | YCAMORE DR | SPRUCE RD | LOTUS DR | | | | | | YCAMORE DR | LOTUS DR | ORANGE DR | | | | | | YCAMORE DR | ORANGE DR | MAIN ST | | | | | | ABER DR | TABER CT | WISE ST | | | | | | ALBOT CT | BREZAR ST | CDS | | | | | | ARATA CT | OCALA AV | E CDS | | | | | | EENA DR | ANCURZA WY | ALVOCA ST | | | | | | HERESA WY | E QUEEN ANNE DR | E EMERSON ST | | | | | | HERESA WY | E EMERSON ST | MONSERATE AV | | | | | | HOMPSON AV | IRWIN ST | WEBBER WY | | | | | | HOMPSON AV | WEBBER AV | WOLF CANYON LP | | | | | | HOMPSON AV | WOLF CANYON LP | FLEISHBEIN ST | | | | | | HORNTON RD | FORESTER LN | CORRAL CANYON | | | | | | HRUSH ST | ROBIN PL | OLEANDER AV | | | | | | IERRA BONITA PL | MESA GRANDE PL | NW CDS | | | | | | FFANY WY | DAVID DR | DURWOOD ST | | | | | | MBER ST | OLEANDER AV | E CDS | | | | | | OBIAS DR | ORLANDO CT | PALOMAR ST | | | | | | DBIAS DR | PICO CT | QUINTARD ST | | | | | | DRTUGA POINT DR | SEAL POINT CT | POINT LA JOLLA DR | | | | | | DRTUGA POINT DR | POINT LA JOLLA DR | POINT DELGADA CT | | | | | | DYON LN | E ST | CDS | | | | | | RAM PL | NCDS | SMOKY CL | | | | | | RELLIS ST | JOURNEY ST | EXPLORATION FALLS DR | | | | | | RELLIS ST | EXPLORATION FALLS DR | TRELLIS WY | | | | | | RELLIS ST | TRELLIS WY | CDS | | | | | | REMONT ST | W CDS | FOURTH AV | | | | | | REMONT ST | THIRD AV | BANNER AV | | | | | | ROON WY | WCDS | BONIYA VERDE AVE | | | | | | ROUSDALE DR | WCDS | N GLOVER AVE | | | | | | JLANE AV | GOTHAM ST | HARVARD ST | | | | | | WIN OAKS AV | SHASTA ST | IST | | | | | | WIN OAKS CI | E ST | TWIN OAKS CL | | | | | | ALENCIA CT | VALENCIA LP | SE CDS | | | | | | ALENCIA LP | CALLE SANTIAGO | CALLE SANTIAGO | | | | | | ALLEY RIDGE ST | PROCTOR VALLEY RD | MOUNTAIN RIDGE RD | | | | | | ANCE ST | SECOND AVE | ECDS | | | | | | ASSAR AV | ELMHURST ST | YALE ST | | | | | | ASSAR AV | YALE ST | GOTHAM ST | | | | | | ERIN LN | WCDS | ECDS | | | | | | ERONICA CT | W CDS | OLEANDER AV | | | | | | Slurry Seal List - 2014 | | | | | | | | |-------------------------|-------------------|-------------------------------|--|--|--|--|--| | Street Name | From | То | | | | | | | VIA ARMADO | NCDS | LA CRESCENTIA AVE | | | | | | | VIA DE LAURENCIO | VISTA DEL RANCHO | CITY LIMITS (93FT E/O CLAIRE) | | | | | | | VIA ENCANTADA | VIA HACIENDA | VIA LA CUEST | | | | | | | VIA GOYA | AVENIDA SOLARIA | S RANCHO DEL REY PW | | | | | | | VIA HACIENDA | CANYON DR | REDLANDS PL | | | | | | | VIA LA CUESTA | VIA HACIENDA | VIA ENCANTADA | | | | | | | VIA LA PALOMA | LA CRESCENTIA AVE | LA CRESCENTIA AVE | Slurry Seal List - 2014 | | | | | | | |-------------------------|--------------------|--------------------------------|--|--|--|--| | Street Name | From | То | | | | | | WINDING OAK DR | BLACKWOOD RD | RED MAPLE DR | | | | | | WINDROSE WY | SMOKY CL | HIDDEN VISTA DR | | | | | | WINDY WY | ROLLING RIDGE RD | S CDS | | | | | | WISTERIA ST | LANTANA AV | LILAC AV | | | | | | WOLF CANYON LP | THOMPSON AV | MAGDALENA AV | | | | | | WOLFSDORF WY | REICHERT WY | ALLEY | | | | | | WOLFSDORF WY | ALLEY SOUTH | WOLF CANYON LP | | | | | | WOLFSDORF WY | WOLF CANYON LP | ALLEY NORTH | | | | | | WOLFSDORF WY | ALLEY | JACKSON ST | | | | | | WOLFSDORF WY | JACKSON ST | WEBBER WY | | | | | | WOLFSDORF WY | WEBBER WY | PERRIN PL | | | | | | WOODCREST ST | SOUTHVIEW CI | SHEPHERDS KNOLL PL | | | | | | WOODHOUSE AV | LAWNVIEW DR | HIDDEN VISTA DR | | | | | | WOODLAWN AV | HALSEY ST | J ST | | | | | | WOODLAWN AV | J ST | K ST | | | | | | WOODLAWN AV | CRESTED BUTTE ST | NAPLES ST | | | | | | WOODSPRING DR | CLEARBROOK DR | E CDS | | | | | | WUESTE RD | OLYMPIC PW | ENTRY TO OLYMPIC PARK | | | | | | WUESTE RD | OLYMPIC PARK ENTRY | ENTRY WAY TO LAKE (AUTH. ONLY) | | | | | | XAVIER AV | ELMHURST ST | GOTHAM ST | | | | | | YALE ST | XAVIER AV | VASSAR AV | | | | | | YERBA LN | NCDS | BONITA VERDE DR | | | | | | YORBA CT | AVENIDA YSIDORA | E CDS | | | | | | ZENITH ST | W CDS | FOURTH AV | | | | | | ZENITH ST | FOURTH AV | FRESNO AV | | | | | | ZINFANDEL TE | BORDEAUX TE | CABERNET DR | | | | | | ZINFANDEL TE | PORT CLARIDGE | PORT DUNBAR | | | | | #### 2014/15-2018/19 Capital Improvement Program ### **Project Description Report** **Project Name:** Replacement of Curb & Gutter Citywide - FY 2014/2015 Project No: STL402 | Project Location: | Citywide | | | | |---|---|--------------------------
----------------------|-------------| | Department Responsible: | Public Works | | | SCAR MATTER | | Project Intents: | Asset Failure | | | | | Project Description: | Replacement of damaged curb & gutter associated v | with sidewalk repairs in | public right-of-way. | | | Project Information: | This project replaces curb and gutter at various loca | ations throughout the C | ity. | | | Justification: | This project supports the Strong and Secure Neighb
Asset Management Program. The replacement of da | | | | | Total Estimated Cost: | \$150,000 | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Local Streets | | | Source Of Funding | | | | | | | | | |-------------------|-----------------|-----|-----------|-----|-----|-----|--------|-----| | Fund No | | | | | | | Future | | | 22150 | Gas Tax/Prop 42 | \$0 | \$150,000 | \$0 | \$0 | \$0 | \$0 | \$0 | #### 2014/15-2018/19 Capital Improvement Program # **Project Description Report** **Project Name:** Cross Gutter Rehabilitation Citywide FY 2014/2015 Project No: STL403 | · · | | | | | |---|---|-------------------------|---------------|--| | Project Location: | Citywide | | | | | Department Responsible: | Public Works | SCAR FOR PERSONS | | | | Project Intents: | Asset Failure | | | | | Project Description: | Rehabilitation of cross gutters that are in disrepair to | hroughout the City. | | | | Project Information: | Includes replacement of curb and gutter at various l | ocations throughout the | e City. | | | Justification: | This project supports the Strong and Secure Neighb
Asset Management Program. The rehabilitation of o | | | | | Total Estimated Cost: | \$250,000 | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Local Streets | | | Source Of Funding | | | | | | | | | |-------------------|-----------------|-----|-----------|-----|-----|-----|--------|-----| | Fund No | | | | | | | Future | | | 22150 | Gas Tax/Prop 42 | \$0 | \$250,000 | \$0 | \$0 | \$0 | \$0 | \$0 | #### 2014/15-2018/19 Capital Improvement Program ### **Project Description Report** Project Name: ADA Curb Ramps FY2014/2015 Project No: STL405 | Project Location: | Citywide | | | TA THE | | | |---|--|--|---------------|--------|--|--| | Department Responsible: | Engineering | Manage Sanda | | | | | | Project Intents: | Level of Service | | | | | | | Project Description: | Project provides for the construction of ADA-comp throughout the City. | | | | | | | Project Information: | Replacement of curb ramps at various locations. | | | | | | | Justification: | Some existing pedestrian facilities lack curb ramps, which limits the mobility of physically challenged persons. This project supports Strong & Secure Neighborhoods Strategic Goal as the construction of these ramps will increase the mobility of these citizens and assist in bringing the City into compliance with the American with Disabilities Act. | | | | | | | Total Estimated Cost: | \$300,000 | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Local Streets | | | | | Source Of Funding | | | | | | | | | |-------------------|-----------|----------|-----------|---------|---------|---------|---------|--------| | Fund No | Fund Name | Previous | 2014/15 | 2015/16 | 2016/17 | 2017/18 | 2018/19 | Future | | 22700 | TransNet | \$0 | \$300,000 | \$0 | \$0 | \$0 | \$0 | \$0 | #### 2014/15-2018/19 Capital Improvement Program ### **Project Description Report** **Project Name:** Construction of Main Street from Heritage Road to La Media Road (Study) Project No: STM357 | Project Location: | Main Street from Heritage Road to La Media Road | | | \(\begin{align*} \langle \text{B} & \langle \end{align*} | | | | |---|--|---|---
--|--|--|--| | Department Responsible: | Engineering | Engineering | | | | | | | Project Intents: | Level of Service | | | 25 NOOX | | | | | Project Description: | The Project is a long term, phased project including costs, including but not limited to alignment study, evaluation, geotechnical, landscape and other associated associated to the control of the cost co | preliminary / final engi | | E NOT TO CASE & CATTLE OF THE TO CASE & | | | | | Project Information: | The project is anticipated to be constructed by 2025 phases. | at a cost of \$70M incl | uding bridge which is estimated at \$44M. | Work may be done in various | | | | | Justification: | the alignment and roadway geometry. On-going decoordinated with developers in order to facilitate fu | This project supports Strong & Secure Neighborhoods Strategic Goal as it will ensure timely preliminary engineering and planning efforts to determine the alignment and roadway geometry. On-going development planning efforts and land use considerations necessitates that roadway studies be coordinated with developers in order to facilitate future phases of work. Project is listed in 2014 TDIF as three projects #60a Heritage Bridge \$12.64 M, 60b Bridge to La Media Rd \$13.26M, 60C Wolf Canyon Bridge \$44.17 M. | | | | | | | Total Estimated Cost: | \$28,263,875 | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Major Streets | | | | | | Source Of Funding | | | | | | | | | |-------------------|----------------------------|-----------|----------|----------|----------|----------|----------|--------------| | Fund No | Fund Name | Previous | 2014/15 | 2015/16 | 2016/17 | 2017/18 | 2018/19 | Future | | 59110 | Transportation Development | \$232,000 | \$25,000 | \$25,000 | \$25,000 | \$25,000 | \$25,000 | \$27,906,875 | #### 2014/15-2018/19 Capital Improvement Program # **Project Description Report** Project Name: Heritage Road Bridge Replacement Project No: STM364 | Project Location: | Heritage Road from Niranva Avenue/Main Street i | ntersection to Entertain | ment Circle North(Amphitheater) crossing | Aug. | | | | | |---|---|---|--|---------------------------|--|--|--|--| | Department Responsible: | Engineering | | | | | | | | | Project Intents: | Capacity | | | | | | | | | Project Description: | Replacement of the Heritage Road bridge. Phase I evaluation to determine environmental impacts and | • | | | | | | | | Project Information: | The City of San Diego has a share in the cost of the Bridge Program. | e project. CALTRANS | has designated the bridge as eligible for fu | nding through the Highway | | | | | | Justification: | The General Plan indicates that Heritage Road is p
Diego. This project supports Strong & Secure Neig | The existing bridge was constructed as an interim bridge in 1993 and does not accommodate existing peak traffic, pedestrians, or a 50 year storm event. The General Plan indicates that Heritage Road is planned as a six-lane major arterial between Olympic Parkway to the boundary with the City of San Diego. This project supports Strong & Secure Neighborhoods Strategic Goal as the Eastern Territories and San Diego's Otay Mesa area develop, there will be a need for a wide and realigned bridge to accommodate projected traffic and a 50-year storm event. | | | | | | | | Total Estimated Cost: | \$3,836,599 | | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Major Streets | | | | | | | | Source Of Funding | | | | | | | | |---------|---|-------------|-------------|---------|---------|---------|---------|--------| | Fund No | Fund Name | Previous | 2014/15 | 2015/16 | 2016/17 | 2017/18 | 2018/19 | Future | | 73612 | Highway Bridge Program | \$345,267 | (\$345,267) | \$0 | \$0 | \$0 | \$0 | \$0 | | 73610 | Miscellaneous Transportation
Grants (Safety Lu Demo) | \$2,519,720 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | 59110 | Transportation Development | \$2,774,510 | \$0 | \$0 | \$0 | \$1 | \$0 | \$0 | #### 2014/15-2018/19 Capital Improvement Program ### **Project Description Report** **Project Name:** South Broadway Improvements Main Street to Southern City Limits-Phase I Drainage Improvements **Project No:** STM367 | Project Location: | Broadway, Main Street to Southern City Limits | | | X \ | |---|--|---|--|--------------------------------| | Department Responsible: | Public Works | | | | | Project Intents: | Revitalization | | | | | Project Description: | Rehab and construct storm drain, along Broadway | between Main to City | southerly limit. | | | Project Information: | Street improvements at the intersection of Main Str
Phase II will be assigned a new CIP #, and be in F | - | | isted under RTIP 12-00, CHV54. | | Justification: | The project supports the Strong & Secure Neighbo appealing communities to live, work, and play. The Broadway without sidewalks. Completion of these connect to existing pedestrian facilities within the | is segment of Broadway
e improvements will pro | y lacks full street improvements and is the ovide full pedestrian facilities along Broad | only remaining segment of | | Total Estimated Cost: | \$1,400,000 | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Local Streets | | | | | | Sourc | e Of Funding | | | | | |---------|-----------|-------------|-----------|--------------|---------|---------|---------|--------| | Fund No | Fund Name | Previous | 2014/15 | 2015/16 | 2016/17 | 2017/18 | 2018/19 | Future | | 22700 | TransNet | \$1,050,000 | \$350,000 | \$0 | \$0 | \$0 | \$0 | \$0 | #### 2014/15-2018/19 Capital Improvement Program # **Project Description Report** **Project Name:** Bikeway Facilities Gap Project (Study) Project No: STM369 | Troject No. 311/1309 | | | | | | | | |---|--|--------------------------|--|--------------------------------|--|--|--| | Project Location: | Citywide | | | | | | | | Department Responsible: | Public Works | | | | | | | | Project Intents: | Level of Service | | | | | | | | Project Description: | Preliminary engineering,
environmental documents plans for missing bicycle facilities, so that construct Caltrans (BTA) and SANDAG (TransNet). The esti | | | | | | | | Project Information: | There are several gaps in bicycle facility system the south of Main Street (Class II); East H Street (Class crossings. In areas where gaps in bike facilities occuproject is listed in RTIP 12-00, CHV35. | s II); Gotham Street (Cl | ass III); Industrial Blvd (Class II); Main S | Street (Class II) and; freeway | | | | | Justification: | The City of Chula Vista Bikeway Master Plan was approved by Council in January 2005. Eighteen corridors were identified with the need for bicycle facilities such as bike paths (Class I), bike lanes (Class II) and bike routes (Class III) facilities. Several locations have not yet been completed due to the need to coordinate with stakeholders, obtain additional right-of-way, resolve alignment or obtain easements. This project would allow for all work to be completed to be able to pursue construction grant funding via Caltrans and/or SANDAG. This project supports the Strong and Secure Neighborhoods Strategic Goal by ensuring that our roadways are safer. | | | | | | | | Total Estimated Cost: | \$435,000 | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Major Streets | | | | | | | | | Sourc | e Of Funding | | | | | |---------|-----------|-----------|----------|--------------|----------|----------|----------|--------| | Fund No | Fund Name | Previous | 2014/15 | 2015/16 | 2016/17 | 2017/18 | 2018/19 | Future | | 22700 | TransNet | \$185,000 | \$50,000 | \$50,000 | \$50,000 | \$50,000 | \$50,000 | \$0 | #### 2014/15-2018/19 Capital Improvement Program ### **Project Description Report** Project Name: South Broadway Improvements Main Street to Southern Limits, Phase II Project No: STM381 | - | | | | | | | |--|---|----------------|---------------|-------------------------------|--|--| | Project Location: | Broadway, Main Street to Southern City Limits | | | Target and a life Harry | | | | Department Responsible: | Public Works | | | MAINS MAY ST | | | | Project Intents: | Revitalization | Revitalization | | | | | | Project Description: | Construction of curb, gutter, and sidewalk, drainage between Main Street and the southerly City limits p | _ | - | AVVREST | | | | Project Information: | Street improvements at the intersection of Main Str
Phase II will be assigned a new CIP #, and be in FY | | | sted under RTIP 12-00, CHV54. | | | | Justification: | The project supports the Strong & Secure Neighborhoods Strategic Goal as it improves safety to the residence and pedestrians as well as it creates appealing communities to live, work, and play This segment of Broadway lacks full street improvements and is the only remaining segment of Broadway without sidewalks. Completion of these improvements will provide full pedestrian facilities along Broadway with City of Chula Vista and will connect to existing pedestrian facilities within the Cities of National City and San Diego. | | | | | | | Total Estimated Cost: | \$1,250,000 | | | | | | | Estimated Operation and
Maintenance Cost: | \$0 | Project Type: | Local Streets | | | | | | | | Sourc | ce Of Funding | | | | | |---------|-----------|----------|-------------|---------------|---------|---------|---------|--------| | Fund No | Fund Name | Previous | 2014/15 | 2015/16 | 2016/17 | 2017/18 | 2018/19 | Future | | 22700 | TransNet | \$0 | \$1,250,000 | \$0 | \$0 | \$0 | \$0 | \$0 | #### 2014/15-2018/19 Capital Improvement Program # **Project Description Report** **Project Name:** Bike Lane along East H Street Project No: STM382 | 110ject 110: 51111362 | | | | | | | |--|--|------------------------|-----------------------------------|----------------------------|--|--| | Project Location: | East H Street west of Buena Vista Way to Southwes | stern College driveway | | | | | | Department Responsible: | Engineering | | | | | | | Project Intents: | Efficiency | | | | | | | Project Description: | Construct a bike lane (Class 2 facility) along East H to the Southwestern College entrance. Project will turn lane to go southbound into the college. Length | widen the eastbound ap | - | | | | | Project Information: | The proposed improvements will run alongside resi southbound lane will also be provided for the Colle | • | outhwestern Community College Cam | pus driveway. Eastbound to | | | | Justification: | The project supports Strong & Secure Neighborhoods Strategic Goal as it will provide a major improvement to the existing bikeway system (Class 2 bike lane) along East "H" Street by connecting the more than ½ mile gap between existing bikeway facilities along "H" Street/East "H" Street/Proctor Valley Road. | | | | | | | Total Estimated Cost: | \$2,200,000 | | | | | | | Estimated Operation and
Maintenance Cost: | \$0 | Project Type: | Major Streets | | | | | | | | Sourc | ce Of Funding | | | | | |---------|----------------------------|----------|-----------|---------------|---------|---------|---------|--------| | Fund No | Fund Name | Previous | 2014/15 | 2015/16 | 2016/17 | 2017/18 | 2018/19 | Future | | 59110 | Transportation Development | \$0 | \$200,000 | \$2,000,000 | \$0 | \$0 | \$0 | \$0 | #### 2014/15-2018/19 Capital Improvement Program # **Project Description Report** **Project Name:** Pavement Major Rehabilitation FY2014/2015 Project No: STM383 | Project Location: | Citywide | | | EDE. | | |---|---|---|--|---------------------|--| | Department Responsible: | Engineering | | | No. 10 April 1997 | | | Project Intents: | Level of Service | | | | | | Project Description: | Pavement rehabilitation and reconstruction on vario | ment rehabilitation and reconstruction on various city streets. | | | | | Project Information: | Includes overlay and some street reconstruction bas | sed on the recommenda | tion of the City's Pavement Management S | System. | | | Justification: | This project supports Strong & Secure Neighborhoo
cost-effectively extend its life and avoid further det | - | | cessary in order to | | | Total Estimated Cost: | \$2,500,000 | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Major Streets | | | | | | | Sourc | ee Of Funding | | | | | |---------|-----------|----------|-------------|---------------|---------|---------|---------|--------| | Fund No | Fund Name | Previous | 2014/15 | 2015/16 | 2016/17 | 2017/18 | 2018/19 | Future | | 22700 | TransNet | \$0 | \$2,500,000 | \$0 | \$0 | \$0 | \$0 | \$0 | #### Attachment 2 #### **CHV48 OVERLAY LIST** | (C/NC) | RoadName | Beginning Location | End Location | Comments | |--------|-----------------|------------------------|--------------------|----------------------------| |)
C | 7TH ST | MAIN ST | S END | No existing improvements | | -
C | ADA ST | BAY BL | FRONTAGE RD W | No existing improvements | | 2 | ALPINE AV | MOSS ST | NAPLES ST | No existing imp. east side | | | ALVARADO ST | THIRD AVE | SECOND AVE | | | | AMENA CT | SCDS | TIERRA DEL REY | | | C | ANITA JUNE CT | W CDS | FOURTH AV | | | С | AUSTIN CT | REDLANDS PL | SCDS | | | C | AZALEA ST | OLEANDER AV | LAUREL AV | | | С | AZUSA CT | REDLANDS PL | ECDS | | | С | BANNER AV | MONTGOMERY ST | ZENITH ST | | | NC | BAY BL | I-5 FREEWAY RAMP | PALOMAR ST | s/w required on west side | | С | BEECH AV | JAMES ST | KST | <u> </u> | | 0 | BEECH AV | MADRONA ST | END OF STREET | | | С | BEECH AV | SIERRA WY | LST | | | ? | BONITA RD | CITY LIMIT @ WILLOW ST | ALLEN SCHOOL RD | Bus stop landings (?) | | С | BRIGHTWOOD AV | KEARNEY ST | KST | | | С | BRISBANE ST | N FOURTH AVE | TROUSDALE DR | | | С | BRITTON AV | REED CT | MACE ST | No existing improvements | | С | BUCKNELL ST | STANFORD AV | LEHIGH AV | | | С | BUENA VISTA WY | EHST | CALLE SANTIAGO | | | C | BUENA VISTA WY | CALIENTE LP | CERRITOS CT | | | С | CANYON DR | 110' N/O CANYON CT | VIA HACIENDA | | | С | CEDAR AV | IST | CDS | | | С | CEDAR AV | JAMES ST | KST | | | С | CENTER ST | FIRST AVE | ROSEVIEW PL | | | С | CHARDONNAY TE | RIESLING TE | E CDS | | | С | CHURCH AV | CENTER ST | MADRONA ST | | | C | CHURCH AV | E ST | FST | | | С | CHURCH AV | J ST | KST | | | С | CITADEL CT | W CDS | RUTGERS AV | | | С | COE PL | STANFORD AV | E CDS | | | С | COLORADO AV | SIERRA WY | LST | | | С | COLTRIDGE LN | TRAILRIDGE DR | CORRAL CANYON | | | С | CORDOVA DR | EJST | DORADO WY | | | С | CORTE CERRADA | BUEN TIEMPO DR | ECDS | | | С | CORTE HELENA AV | CDS | E ST | | | С | CORTE HELENA AV | H ST | N CDS | | | С | CORTE MARIA AV | CDS | G ST | | | С | CORTE MARIA AV | D ST | E ST | | | С | D ST | THIRD AVE | W MOUNTAIN VIEW DR | | | С | D ST | W MOUNTAIN VIEW DR | SECOND AVE | | | С | DATE AV | JAMES ST | KST | | | С | DATE ST | OTAY VALLEY RD | DATE CT | No existing improvements | | С | DAVID DR | 180FT
W/O LORI LN | WILER DR | | | С | DAVIDSON ST | FOURTH AVE | DEL MAR AV | | CHV48 **81**_{1/7} | (C/NC) | RoadName | Beginning Location | End Location | Comments | |--------|-----------------|----------------------|----------------|---------------------------| | С | DEL MAR AV | E ST | G ST | | | С | DEL MAR AV | IST | K ST | | | С | DEL MAR AV | KEARNEY ST | KST | | | С | DEL MAR AV | SEA VALE ST | CHULA VISTA ST | No existing improvements | | С | DEL MAR CT | CDS | ALVARADO ST | | | С | DEL MONTE AV | MONTGOMERY ST | MAIN ST | | | С | DENNIS AV | EJST | E MILLAN ST | | | С | DESIGN CT | W CDS | MAXWELL RD | | | С | DOROTHY ST | FRONTAGE RD | INDUSTRIAL BL | No existing improvements | | С | DOUGLAS ST | CREST | PASEO DEL REY | | | С | DRAKE CT | REDLANDS PL | SCDS | | | С | DUKE ST | STANFORD AV | LEHIGH AV | | | С | EJST | MELROSE AVE | FLOYD AVE | | | С | E LEANNA CT | MYRA AV | E CDS | | | С | E MILLAN ST | W END | E CDS | | | С | E MOSS ST | MELROSE AV | NOLAN LN | | | С | E ONEIDA ST | JUDSON WY | NEPTUNE DR | | | С | E ORLANDO ST | MONSERATE AV | MELROSE AV | | | С | E OXFORD ST | HILLTOP DR | MELROSE AVE | | | С | E OXFORD ST | OSAGE AV | OLEANDER AV | | | С | E PAISLEY ST | HILLTOP DR | HELIX AV | | | С | E PALOMAR DR | HILLTOP DR | CUYAMACA AV | | | С | E PALOMAR ST | E EDGE/O I805 BRIDGE | OLEANDER AV | | | С | E PARK LN | E ST | FST | No existing improvements | | С | E PROSPECT ST | HILLTOP DR | MONSERATE AVE | | | С | E QUEEN ANNE DR | THERESA WY | MONSERATE AVE | | | С | E QUEEN ANNE DR | THERESA WY | JUDSON WY | | | С | E QUEEN ANNE DR | W CDS | JUDSON WY | | | С | E RIENSTRA ST | MELROSE AV | NACION AV | | | С | E SIERRA WY | HILLTOP DR | CUYAMACA AV | | | С | EL CAPITAN DR | HILLTOP DR | E CDS | | | С | EL CAPITAN DR | W CDS | E END | | | С | ELDER AV | N CDS | K ST | | | С | ELM AV | IST | CDS | | | С | ELM AV | PALOMAR ST | PROSPECT ST | | | С | ELMHURST ST | XAVIER AV | CORNELL AV | | | С | EMERSON ST | THIRD AV | FIRST AVE | No existing improvements | | С | F ST | FOURTH AV | THIRD AVE | | | С | FAIVRE ST | JACQUA ST | 27TH ST | No existing improvements | | С | FALLBROOK CT | WCDS | ACACIA AVE | | | С | FENTON ST | EASTLAKE PW | HALE PL | | | С | FIG AV | KEARNEY ST | S END | | | С | FIRST AV | G ST | H ST | | | С | FIRST AV | IST | J ST | | | NC | FIRST AV | PROSPECT ST | S END | s/w required on west side | | С | FLOYD AV | EJST | HALE ST | | | С | G ST | FOURTH AVE | SECOND AVE | | | С | GARRETT AV | D ST | E ST | | CHV48 **82**_{2/7} | (C/NC) | RoadName Beginning Location End Location | | Comments | | | |--------|--|-----------------|---------------------|----------------------------|--| | С | GARRETT AV | J ST | KEARNEY ST | | | | NC | GARRETT AV | PARK WAY | G ST | s/w required on west side | | | С | GLOVER AV | MANKATO ST | SCDS | | | | NC | GRANJAS RD | N CDS | NAPLES ST | s/w required on west side | | | С | GRETCHEN RD | EJST | E MILLAN ST | | | | С | GUAVA AV | KEARNEY ST | S END | | | | С | H ST | BROADWAY | HILLTOP DR | | | | С | HALE ST | FLOYD AV | HALECREST DR | | | | С | HALECREST DR | LORI LN | TELEGRAPH CANYON RD | | | | С | HALSEY ST | COLORADO AVE | WOODLAWN AVE | | | | С | HALSEY ST | SECOND AVE | MINOT AVE | | | | С | HAMPTON CT | WCDS | BRISTOL CT | | | | С | HARTFORD ST | HAMDEN DR | LAKESHORE DR | | | | С | HELIX AV | E PALOMAR ST | E PAISLEY ST | | | | С | HELIX AV | N CDS | E PALOMAR ST | | | | С | HELIX AV | OXFORD ST | SCDS | | | | С | HERITAGE RD | CITY LIMITS | CITY LIMITS | No existing improvements | | | С | HILLTOP DR | CDS | D ST | | | | С | HILLTOP DR | NAPLES ST EAST | PALOMAR ST EAST | | | | С | IST | BROADWAY | FOURTH AVE | | | | С | INKOPAH ST | OSAGE AV | OSSA AV | | | | С | J ST | BROADWAY | FOURTH AVE | | | | С | J ST | THIRD AVE | SECOND AVE | | | | С | JADE AV | JASPER AV | TOURMALINE ST | | | | С | JAMES ST | ASH AV | FIFTH AV | | | | С | JAMUL AV | E NAPLES ST | MONSERATE AV | | | | С | JAMUL AV | MONSERATE AV | MELROSE AV | | | | С | JAMUL CT | OSAGE AV | OLEANDER AV | | | | С | JASPER AV | ORANGE AV | JADE AV | | | | С | JEFFERSON AV | IST | JST | | | | С | JEFFERSON AV | MOSS ST | NAPLES ST | | | | С | JEFFERSON AV | SIERRA WY | LST | | | | С | JUDSON WY | E PALOMAR ST | E PAISLEY ST | | | | С | JUDSON WY | E QUEEN ANNE DR | E QUINTARD ST | | | | С | JUNIPER ST | LILAC AV | LAUREL AV | | | | С | KST | FOURTH AVE | THIRD AVE | | | | NC | KEARNEY ST | FIFTH AV | BRIGHTWOOD AV | s/w required on south side | | | С | KEARNEY ST | THIRD AVE | SECOND AV | | | | С | KENNEDY ST | THIRD AV | SECOND AV | | | | С | KING ST | SECOND AVE | FIRST AVE | | | | С | LAKESHORE DR | ASHBROOK DR | CREEKWOOD WY | | | | С | LANDIS AV | DST | E ST | | | | C | LAS FLORES DR | LANSLEY WAY | MONTEBELLO ST | | | | С | LAS FLORES DR | N CDS | DST | | | | С | LAUREL AV | JUNIPER ST | LILAC AVE | | | | С | LEHIGH AV | GOTHAM ST | BUCKNELL ST | | | | С | LILAC AV | JUNIPER ST | AZALEA ST | | | | С | LILAC AV | WISTERIA ST | RIVERA ST | | | | С | LOYOLA CT | NW CDS | ITHACA ST | | | | | 23132101 | 1111 300 | 1117.07.01 | | | CHV48 **83**_{3/7} | (C/NC) | | | End Location Comments | | | |--------|-------------------|---------------------------|-------------------------|------------------------------------|--| | С | LYNWOOD DR | BONITA RD | 131FT S/O BONITA RD | | | | С | MACE ST | MAIN ST | S END | No existing improvements | | | С | MADISON AV | CRESTED BUTTE ST | NAPLES ST | | | | С | MADRONA ST | DEL MAR AVE | SECOND AVE | | | | С | MANKATO ST | MADISON AVE | ECDS | | | | С | MANZANITA ST | MARIPOSA ST | OLEANDER AV | | | | С | MARIA WY | ELST | E MOSS ST | | | | С | MARIPOSA CI | OLEANDER AV | MARIPOSA CI | | | | С | MARIPOSA ST | MANZANITA ST | OLEANDER AV | | | | С | MAX AV | E PROSPECT ST | E RIENSTRA ST | | | | С | MAX AV | E QUINTARD ST | E RIENSTRA ST | | | | С | MEDICAL CENTER CT | 660FT SW/O MEDICAL CENTER | SW END | | | | С | MELROSE AV | CDS | SHEFFIELD CT | | | | С | MESA GRANDE PL | N CDS | TIERRA BONITA PL | | | | С | MITSCHER ST | MINOT AVE | FIRST AVE | | | | С | MONTCALM ST | NEPTUNE AV | NACION AV | | | | С | MONTCLAIR ST | MELROSE AV | MONTEREY AV | | | | С | MONTCLAIR ST | MONTEREY AVE | NEPTUNE AV | | | | С | MONTCLAIR ST | NEPTUNE AV | NACION AV | | | | С | MONTEBELLO ST | FIRST AVE | ECDS | | | | С | MONTERA CT | TERRA NOVA DR | ECDS | | | | С | MONTGOMERY ST | FOURTH AV | FRESNO AV | | | | С | MOSS ST | ALPINE AVE | NAPLES ST | No existing improvements | | | С | MOSS ST | THIRD AVE | FOURTH AVE | The existing improvements | | | С | MURRAY ST | SECOND AVE | CDS | | | | С | MYRA AV | ELST | E MOSS ST | | | | С | MYRA AV | E NAPLES ST | S CDS | | | | С | MYRA AV | MELROSE AVE | 90 DEGREE TURN | | | | С | MYRA AV | MYRA AVE 90 DEGREE TURN | E J ST | | | | | MYRA AV | N CDS | | | | | C | | N CDS | E OXFORD ST MALTA AV | | | | | MYRA CT | | | | | | С | NACION AV | J ST EAST | TELEGRAPH CYN RD | | | | С | NACION AV | NAPLES ST EAST | MELROSE AVE E ONEIDA ST | | | | С | NAPA AV | N CDS | | | | | С | NAPA CT | N CDS | QUINCE PL | Missing impresses | | | С | NAPLES ST | THIRD AVE | ALPINE AVE | Missing improvements | | | С | NEW HAVEN DR | HARTFORD ST | HAMDEN DR | | | | C | NILE CT | E OXFORD ST | S CDS | ahii wa milia da a a a a da a da a | | | NC | NIXON PL | N DEL MAR AVE | CDS | s/w required on south side | | | С | NOCTURNE CT | NOLAN AV | S CDS | | | | С | NOLAN AV | E ONEIDA ST | E PALOMAR ST | | | | С | NOLAN AV | QUAIL PL | E RIENSTRA ST | | | | С | NOLAN CT | E RIENSTRA ST | S CDS | | | | С | NOLAN WY | ROMAN WY | E MOSS ST | | | | С | OAKLAWN AV | IST | JST | | | | С | OAKLAWN AV | MOSS ST | NAPLES ST | | | | С | OASIS AV | E NAPLES ST | E OXFORD ST | | | | С | OCALA AV | N CDS | S CDS | | | CHV48 **84**_{4/7} | (C/NC) | RoadName | Beginning Location | End Location | Comments | |--------|---------------------|---------------------|-------------------|--------------------------| | С | OCELOT AV | NANETTE ST | E OXFORD ST | | | С | OLEANDER AV | OLYMPIC PW | SEQUOIA ST | | | С | OLIVE AV | SEQUOIA ST | TALLOW CT | | | С | OLIVE CT | N CDS | SEQUOIA ST | | | С | ORIOLE PL | E PALOMAR ST | SCDS | | | С | OSSA AV | N CDS | JAMUL CT | | | С | OTAY LAKES RD | EHST | GOTHAM ST | | | С | OTAY LAKES RD | GOTHAM ST | MIRACOSTA CI | | | С | OTAY LAKES RD | RIDGEBACK RD | EHST | | | С | OXFORD ST | W CDS | BROADWAY | | | С | PALM AV | VALLEY AV | S END | No existing improvements | | С | PALOMAR DR | FOURTH AV | W CDS | | | С | PALOMAR ST | BROADWAY | ORANGE AVE | | | С | PALOMAR ST | TOBIAS DR | HILLTOP DR | | | С | PASEO DEL REY | BAJO DR | DOUGLAS ST | | | С | PASEO DEL REY | EHST | EJST | | | С | PASEO MAGDA | PASEO RANCHO | REGULO PL | | | С | PEPPERWOOD CT | OAK VIEW TE | SCDS | | | С | PLAZA CT | MALL ENTRANCE | PASEO DEL REY | | | С | POINSETTIA ST | LANTANA AV | CARISSA AV | | | NC | POINT CAIMAN CT | NW CDS | MORRO POINT DR | s/w required | | NC | POINT CONCEPCION CT | N CDS | POINT ARGUELLO DR | s/w required | | NC | POINT LOMA CT | POINT ARGUELLO DR | S CDS | s/w required | | NC | POINT MUGU CT | SEQUOIA ST | S CDS | s/w required | | NC | POINT PACIFIC CT | NW CDS | POINT LA JOLLA DR | s/w required | | NC | POINT VICENTE CT | CROWN POINT CT | SE CDS | s/w required | | С | PORT CARDIFF | RIESLING TE | S CDS | | | С | PORT CHELSEA | PORT RENWICK | S CDS | | | С | PRINCESS MANOR CT | E RIENSTRA ST | S CDS | | | С | PROSPECT ST | ELM AV | TOBIAS DR | | | С | QUAIL CT | W CDS | OLEANDER AV | | | С | QUAIL PL | NOLAN AV | NACION AV | | | С | QUEEN ANNE DR | FIFTH AV | FOURTH AV | No existing improvements | | С | QUINTARD ST | TOBIAS DR | HILLTOP DR | | | NC | RACE POINT CT | W CDS | TORTUGA POINT DR | s/w required | | С | REGENCY CT | REGENCY WY | E CDS | | | С | RIDGE CREEK DR | WCDS | FORESTER LN | | | С | RIDGEBACK RD | N RANCHO DEL REY PW | OTAY LAKES RD | | | С | RIESLING TE | HILLSIDE DR | N CDS | | | С | ROMAN WY | NOLAN WY | NACION AV | | | С | RUE AVALLON | HILLSIDE DR | S CDS | | | С | RUTGERS AV | GOTHAM ST
| OTAY LAKES RD | | | С | SAN MIGUEL DR | FOURTH AV | E CDS | | | С | SANDSTONE CT | MELROSE AV | E CDS | | | С | SATINWOOD CT | N CDS | SATINWOOD WY | | | С | SEA VALE CT | CDS | DATE AVE | | | С | SEA VALE ST | THIRD AVE | DELMAR AVE | | | С | SECOND AV | PALOMAR ST | ORANGE AVE. | | | С | SEQUOIA ST | BRANDYWINE AV | POINT CABRILLO CT | | CHV48 **85**_{5/7} | (C/NC) | RoadName | Beginning Location | End Location | Comments | |--------|---------------------|---------------------|------------------------|-----------------------| | С | SEQUOIA ST | OLIVE AV | BRANDYWINE AV | | | С | SEQUOIA ST | POINT CABRILLO CT | POINT ARGUELLO DR | | | С | SHASTA ST | FIRST AVE | ECDS | | | С | SHEFFIELD CT | END OF STREET | MELROSE AVE | | | NC | SHIRLEY ST | N DEL MAR AVE | N SECOND AVE | s/w required | | С | SIERRA WY | BROADWAY | FIFTH AV | | | С | SKYLARK WY | N CDS | TEAL ST | | | С | SMITH AV | G ST | ROOSEVELT ST | | | С | STANFORD AV | N CDS | GOTHAM ST | | | С | TALLOW CT | OLIVE AV | E CDS | | | С | TAMARACK CT | OLIVE AV | E CDS | | | С | TAMPA CT | REDLANDS PL | SCDS | | | С | TANOAK CT | OLEANDER AV | E CDS | | | С | TEAK CT | OLIVE AV | E CDS | | | С | TELEGRAPH CANYON | MELROSE AV | 120 FT SOUTH OF NACION | | | С | TELEGRAPH CANYON RD | CAMINO ENTRADA | HILLTOP DR | | | | | | | | | С | TELEGRAPH CANYON RD | CAMINO ENTRADA | MELROSE AVE | | | С | TERRA NOVA DR | BEACON PL | PLAZA DEL CID | | | С | THERESA WY | E PROSPECT ST | E QUINTARD ST | | | С | THIRD AV | N FOURTH AVE | D ST | | | С | THORNTON RD | FORESTER LN | CORRAL CANYON | | | С | THRUSH ST | FINCH PL | ROBIN PL | | | С | TIERRA BONITA PL | BUENA VISTA WY | MESA GRANDE PL | | | С | TOBIAS DR | BISHOP ST | SHERWOOD ST | | | С | TOBIAS DR | OXFORD ST | GENTRY WY | | | С | TOBIAS DR | QUINTARD ST | BISHOP ST | | | С | TOBIAS DR | SHERWOOD ST | KINGSWOOD ST | | | С | TRAILRIDGE DR | WCDS | ECDS | | | С | TURQUOISE CT | MELROSE AV | NE CDS | | | С | TWIN OAKS AV | DAVIDSON ST | F ST | | | С | TWIN OAKS AV | E ST | DAVIDSON ST | | | С | TWIN OAKS AV | FST | CYPRESS ST | | | С | TWIN OAKS AV | J ST | KST | | | С | VANCE ST | FOURTH AVE | ECDS | | | С | VANCE ST | SECOND AVE | E CDS | | | NC | VANCE ST | WCDS | MINOT AVE | s/w required | | С | VIA ARMADO | N RANCHO DEL REY PW | LA CRESCENTIA DR | | | С | VIA TRIESTE | E NAPLES ST | W CDS | | | NC | WALNUT AV | N CDS | PALOMAR ST | s/w required | | NC | WESTMONT CT | WCDS | CAMINO ELEVADO | s/w required | | С | WHITNEY ST | MADISON AVE | ECDS | | | С | WINDSOR CI | WINSOR COURT INLET | WINSOR CT OUTLET | | | С | WISTERIA ST | OLEANDER AV | LANTANA AV | | | С | WOODLARK LN | WOODLARK CT | LARKHAVEN DR | | | ? | WOODLAWN AV | E ST | F ST | Bus stop landings (?) | | С | WOODLAWN AV | K ST | LST | | | С | ZENITH ST | THIRD AV | ALBANY AV | | | С | ZINFANDEL TE | CABERNET DR | PORT CLARIDGE | | CHV48 **86**_{6/7} | (C/NC) | RoadName | Beginning Location | End Location | Comments | |--------|--------------|--------------------|--------------|----------| | | | | | | | | 286 SECTIONS | | | | CHV48 **87**_{7/7} #### 2014/15-2018/19 Capital Improvement Program # **Project Description Report** **Project Name:** Bike Lanes on Broadway Feasibility Study Project No: STM384 | Project Location: | Broadway from "C" Street to "L" Street | | | * 111 | | | | | |---|---|---|---------------|--|--|--|--|--| | Department Responsible: | Engineering | | | | | | | | | Project Intents: | Level of Service | | | | | | | | | Project Description: | Construct a Class 2 (bike lane) along Broadway fro route) from L Street to Main Street (8580 ft). Appr | | | | | | | | | Project Information: | The 2011 Bikeway Master Plan recommends a Cla
Street to L Street. First phase C St to L St, second | | - | ecommends a Class 2 (bike lane) from C | | | | | | Justification: | modes. There are major employment centers and s
Boulevard, and Park & Ride facilities on Palomar S
by residents, San Diego County Bicycle Coalition | Providing a much needed north/south facility will encourage more bicyclists to commute to work, school and to link up with other transportation modes. There are major employment centers and shopping centers along the corridor. There is a trolley station on Palomar Street and Industrial Boulevard, and Park & Ride facilities on Palomar Street and on L Street. After the 2005 Bikeway Master Plan was updated, City staff was encouraged by residents, San Diego County Bicycle Coalition and the San Diego Association of Governments Bicycle/Pedestrian Working Group to establish at least a Class III bikeway facility along this corridor due to out of direction travel required for nearest parallel routes. Project supports Strong & Secure | | | | | | | | Total Estimated Cost: | \$523,900 | | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Local Streets | | | | | | | | Source Of Funding | | | | | | | | | | |--|-------------------|-----|----------|-----------|---------|--------|-----|-----|--|--| | Fund No Fund Name Previous 2014/15 2015/16 2016/17 2017/18 2018/ | | | | | 2018/19 | Future | | | | | | 22700 | TransNet | \$0 | \$65,000 | \$458,900 | \$0 | \$0 | \$0 | \$0 | | | #### 2014/15-2018/19 Capital Improvement Program # **Project Description Report** Project Name: Heritage Road Bridge Improvements Project No: STM386 | Project Location: | Heritage Road from Entertainment Circle North(An | nphitheater) to Main St | reet intersection crossing the Otay River | (40×1) | | | | | |---|--|--|---|--------------------------------|--|--|--|--| | Department Responsible: | Engineering | Engineering | | | | | | | | Project Intents: | Capacity | | | | | | | | | Project Description: | Heritage Road bridge improvements. Phase II will construction plans. | The state of s | | | | | | | | Project Information: | The existing bridge was constructed as an interim b event. | oridge in 1993 and does | not accommodate existing peak traffic, pe | destrians, or a 100 year storm | | | | | | Justification: | Diego. As the Eastern Territories and San Diego's | The General Plan indicates that Heritage Road is planned as a six-lane major arterial between Olympic Parkway to the boundary with the City of San Diego. As the Eastern Territories and San Diego's Otay Mesa area develop, there will be a need for a wide and realigned bridge to accommodate projected traffic and a 100-year storm event. This project supports Strong & Secure Neighborhoods Strategic Goal. | | | | | | | | Total Estimated Cost: | \$17,499,999 | | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Major Streets | | | | | | | Source Of Funding | | | | | | | | | | |-------------------|------------------------|----------|-----------|-------------|-------------|---------|---------|--------
--| | Fund No | Fund Name | Previous | 2014/15 | 2015/16 | 2016/17 | 2017/18 | 2018/19 | Future | | | 73612 | Highway Bridge Program | \$0 | \$345,267 | \$8,577,366 | \$8,577,366 | \$0 | \$0 | \$0 | | #### 2014/15-2018/19 Capital Improvement Program # **Project Description Report** **Project Name:** Traffic Count Station Program Project No: TF274 | Project Location: | Eastern Chula Vista | | | A STATE OF THE STA | |---|---|--|--|--| | Department Responsible: | Public Works | | | | | Project Intents: | Level of Service | | | | | Project Description: | Installation of permanent traffic count stations, white traffic volumes/capacity of the major streets within on-going as necessary to collect/monitor data and c. CHV45 (Maintenance). Cost/Funding: This is an annual on-going project. | The state of s | | | | Project Information: | This project will be on-going as necessary to collect Project is located at eastern Chula Vista, east of Int | | reate reports. This project is listed in R | TIP 12-00, CHV45 (Maintenance). | | Justification: | Count stations are needed to assist in accurately for This program supports the Strong and Secure Neigl | | | | | Total Estimated Cost: | \$845,000 | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Traffic | | | | Source Of Funding | | | | | | | | | | | |---------|----------------------------|-----------|----------|----------|----------|----------|----------|--------|--|--|--| | Fund No | Fund Name | Previous | 2014/15 | 2015/16 | 2016/17 | 2017/18 | 2018/19 | Future | | | | | 22700 | TransNet | \$125,000 | \$40,000 | \$65,000 | \$65,000 | \$65,000 | \$65,000 | \$0 | | | | | 59110 | Transportation Development | \$420,000 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | | #### 2014/15-2018/19 Capital Improvement Program # **Project Description Report** Project Name: Signal Modification - Anita Street & Industrial Boulevard Project No: TF319 | Project Location: | Anita Street and Industrial Blvd. | | | | |---|--|---|--|---| | Department Responsible: | Public Works | | | | | Project Intents: | Level of Service | | | | | Project Description: | Modification of traffic signal at Anita Street and In relocation of existing 1A standards (10-ft pole), ins push buttons, new signs, mast arms, and guardrail. (Congestion Relief). The project will also involve wincluded for this work. This projects are tied to a Street east of Industrial Blvd. | tallation of traffic signa
This project is listed in
videning a portion of In | ll LED indications, pedestrian
RTIP: FY13, CHV60
dustrial Blvd. Funding is not | Dente application. | | Project Information: | The project will also involve widening a portion of to wider the trolley crossing at Anita Street east of | | _ | | | Justification: | This project will reduce and/or eliminate knockdow
the safe movement of vehicles at this intersection a
signal standards and other equipment damaged as a
SANDAG to do this work in conjunction with rail | and reducing accidents. The result of these knocked | This project will further save the Cit owns. City has entered into Memorar | ty from costly replacement of traffic andum of Understanding (MOU) with | | Total Estimated Cost: | \$454,536 | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Traffic | | | | Source Of Funding | | | | | | | | | | |---------|-------------------|-----------|----------|---------|---------|---------|---------|--------|--|--| | Fund No | Fund Name | Previous | 2014/15 | 2015/16 | 2016/17 | 2017/18 | 2018/19 | Future | | | | 22500 | Traffic Signal | \$204,536 | \$50,000 | \$0 | \$0 | \$0 | \$0 | \$0 | | | | 22700 | TransNet | \$200,000 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | #### 2014/15-2018/19 Capital Improvement Program # **Project Description Report** **Project Name:** Citywide Traffic Count Program **Project No:** TF321 | Project Location: | Citywide | | | | | | | | |---|--|--|--|--|--|--|--|--| | Department Responsible: | Public Works | | | | | | | | | Project Intents: | Level of Service | | | | | | | | | Project Description: | This project includes hiring consultants for data col | Provision of traffic count data and information as part of the annual Traffic Volume Count program. This project includes hiring consultants for data collection, purchasing/replacing traffic counter quipment, and updating the City's Traffic Count GIS Database. This project is listed in: RTIP | | | | | | | | Project Information: | This project is listed under RTIP 12-00, CHV45 (M | faintenance). | | | | | | | | Justification: | Traffic
counts are required to provide data for Safer management issues. This Program supports the Str | - | | | | | | | | Total Estimated Cost: | \$805,000 | | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | | | | | | | | | | Source Of Funding | | | | | | | | | | |---------|-------------------|-----------|----------|----------|----------|----------|----------|--------|--|--| | Fund No | Fund Name | Previous | 2014/15 | 2015/16 | 2016/17 | 2017/18 | 2018/19 | Future | | | | 22110 | Gas Tax | \$125,000 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | | 22700 | TransNet | \$255,000 | \$25,000 | \$50,000 | \$50,000 | \$50,000 | \$50,000 | \$0 | | | #### 2014/15-2018/19 Capital Improvement Program # **Project Description Report** **Project Name:** Neighborhood Traffic and Pedestrian Safety Program Project No: TF327 | Project Location: | Citywide | | | | | | | | |---|---|--|---|-----------------------|--|--|--|--| | Department Responsible: | Public Works | | | | | | | | | Project Intents: | Level of Service | Level of Service | | | | | | | | Project Description: | measures to address these requests (including resolutraffic related issues). This includes, but is not limicollection and analysis of data, management of citiz preparation of new City guidelines and/or policies to | Provides engineering support to address citizen requests, and the implementation of traffic calming measures to address these requests (including resolutions adopted by the Safety Commission regarding traffic related issues). This includes, but is not limited to, the following tasks: field investigation, collection and analysis of data, management of citizen requests, preparation of studies and reports, preparation of new City guidelines and/or policies to be approved by the Safety Commission and/or City Council, purchasing of traffic calming equipment, providing signing and striping, and public education | | | | | | | | Project Information: | This is an annual on-going project. Total estimated | l cost includes prior and | future year funding. This project is unde | er RTIP 12-00, CHV34. | | | | | | Justification: | This project will address the challenges of a growin through education generally in residential areas. This roadways are safer. | | | | | | | | | Total Estimated Cost: | \$1,310,000 | \$1,310,000 | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Traffic | | | | | | | | Source Of Funding | | | | | | | | | |---|-------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----|--| | Fund No Fund Name Previous 2014/15 2015/16 2016/17 2017/18 2018/19 Future | | | | | | | Future | | | | 22700 | TransNet | \$790,000 | \$120,000 | \$100,000 | \$100,000 | \$100,000 | \$100,000 | \$0 | | #### 2014/15-2018/19 Capital Improvement Program # **Project Description Report** **Project Name:** Signing and Striping Program Project No: TF332 | Project Location: | Citywide | | | | | | | | |---|--|--|--|-------------------|--|--|--|--| | Department Responsible: | Public Works | | | + | | | | | | Project Intents: | Level of Service | | | | | | | | | Project Description: | markings, installation of new signs and striping, tra
improvements within the City. This project will als
network and assist with traffic calming, and increas | Provision of traffic control improvements such as grinding/sandblasting of existing striping, pavement markings, installation of new signs and striping, traffic control and protection/restoration of existing improvements within the City. This project will also address the challenges of a growing transportation network and assist with traffic calming, and increasing safety along roadways. Cost/Funding: This is an annual on-going project. Total Estimated Cost includes prior and future year funding. | | | | | | | | Project Information: | This is an annual on-going project. Total estimated (Maintenance). | l cost includes prior and | I future year funding. This project is under | RTIP 12-00, CHV35 | | | | | | Justification: | Program will allow modification of existing striping overall safety of the roadways. This project support | | | _ | | | | | | Total Estimated Cost: | \$603,680 | \$603,680 | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Traffic | | | | | | | | Source Of Funding | | | | | | | | | | |---------|-------------------|-----------|----------|----------|----------|----------|----------|--------|--|--| | Fund No | Fund Name | Previous | 2014/15 | 2015/16 | 2016/17 | 2017/18 | 2018/19 | Future | | | | 22110 | Gas Tax | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | | 22700 | TransNet | \$383,680 | \$20,000 | \$50,000 | \$50,000 | \$50,000 | \$50,000 | \$0 | | | #### 2014/15-2018/19 Capital Improvement Program ### **Project Description Report** **Project Name:** I 805 Direct Access Ramp East H Street and East Palomar Street Project No: TF344 | Project Location: | I-805 | | | PETA SERVICE AFER AT | | | | |---|--|--|-------------------------------------|------------------------|--|--|--| | Department Responsible: | Public Works | | | | | | | | Project Intents: | Capacity | Capacity | | | | | | | Project Description: | managed lanes, interchange modifications and impr
ramps are planned at East Palomar Street and East I
restriping, signal improvements, transit facilities an | Inter-agency coordination with Caltrans and SANDAG during preliminary engineering and design of managed lanes, interchange modifications and improvements on I-805 for carpool (HOV) lanes. On/off ramps are planned at East Palomar Street and East H Street interchanges, including highway widening, restriping, signal improvements, transit facilities and landscaping. This project is one of SANDAG's Early Action projects for Transnet II. Phase I is East Palomar planned for FY 13/14. Phase II is East H Street improvements planned for FY 19/20. | | | | | | | Project Information: | I 805 Direct Access Ramp East H Street and East P | alomar Street. This pro | ject is listed in RTIP: 10-00, CHV4 | 4 (Congestion Relief). | | | | | Justification: | This project will allow staff to coordinate with Calt (8) general purpose lanes plus four (4) managed lan | - | - | | | | | | Total Estimated Cost: | \$397,988 | \$397,988 | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: Traffic | | | | | | | | Source Of Funding | | | | | | | | | |---------|---|-----------|----------|----------|----------|----------|----------|--------|--| | Fund No | Fund No Fund Name Previous 2014/15 2015/16 2016/17 2017/18 2018/19 Future | | | | | | | Future | | | 22700 | TransNet | \$220,000 | \$77,988 | \$20,000 | \$20,000 | \$20,000 | \$20,000 | \$0 | | #### 2014/15-2018/19 Capital Improvement Program # **Project Description Report** **Project Name:** Traffic Calming Program Project No: TF345 | 110ject 110. 11 545 | | | | | | | | |---
--|--------------------------|---|------------------------------------|--|--|--| | Project Location: | Citywide | | | | | | | | Department Responsible: | Public Works | | | + | | | | | Project Intents: | Revitalization | | | | | | | | Project Description: | Development of traffic calming guidelines and/or p collision records, and will implement and manage to school zone. In addition, this project will be used a grant opportunities. | raffic control devices o | n public streets citywide within | | | | | | Project Information: | This project will be used as a local match funding s on-going project. Total estimated cost includes price | | grant opportunities. Project is under RTI | P 12-00, CHV 33. This is an annual | | | | | Justification: | With the increasing number of schools built in the City, staff has received an increased number of citizens requesting traffic control improvements as a result of traffic concerns related to speeding, congestion, parking, signing, and striping near schools. This program will allow staff to coordinate with school officials and citizens requesting traffic improvements in planning, implementing and managing school traffic. This program supports the Strong and Secure Neighborhood Strategic Goal by ensuring that our roadways are safer. | | | | | | | | Total Estimated Cost: | \$774,120 | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Traffic | | | | | | | Source Of Funding | | | | | | | | | |---------|-------------------|-----------|----------|----------|----------|----------|----------|--------|--| | Fund No | Fund Name | Previous | 2014/15 | 2015/16 | 2016/17 | 2017/18 | 2018/19 | Future | | | 22110 | Gas Tax | \$0 | \$0 | \$0 | \$1 | \$0 | \$0 | \$0 | | | 22700 | TransNet | \$424,120 | \$70,000 | \$70,000 | \$70,000 | \$70,000 | \$70,000 | \$0 | | #### 2014/15-2018/19 Capital Improvement Program # **Project Description Report** **Project Name:** Traffic Signal System Optimization Program **Project No:** TF350 | Project Location: | Citywide | | | × M | |---|--|--------------------------|---|--------------------------------| | Department Responsible: | Public Works | | | | | Project Intents: | Capacity | | | | | Project Description: | | | | | | Project Information: | This project is listed in: RTIP 12-00, CHV39 (CR) | to upgrade traffic signa | als located citywide. | | | Justification: | New developments in traffic signal coordination te
more effectively coordinate traffic signals to reduce
compliance with Growth Management Oversight tr
Goal by ensuring that our roadways are safer. | e travel times, delays a | nd congestion along the City's major traf | fic corridors. This CIP ensure | | Total Estimated Cost: | \$1,300,000 | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Traffic | | | | Source Of Funding | | | | | | | | | |---------|---|-----------|-----------|-----------|-----------|-----------|-----------|--------|--| | Fund No | Fund No Fund Name Previous 2014/15 2015/16 2016/17 2017/18 2018/19 Future | | | | | | | Future | | | 22700 | TransNet | \$675,000 | \$125,000 | \$125,000 | \$125,000 | \$125,000 | \$125,000 | \$0 | | #### 2014/15-2018/19 Capital Improvement Program ### **Project Description Report** **Project Name:** Traffic Congestion Relief Program Project No: TF354 | Project Location: | Citywide | | | | | | | |---|---|---|---|---------------------------------|--|--|--| | Department Responsible: | Public Works | | | | | | | | Project Intents: | Capacity | | | P | | | | | Project Description: | include activities such as median installation for sat
signals, Protective Permissive Left Turn (PPLT) ins
intersection studies to determine/justify traffic signal
lighting, traffic signal coordination, traffic signal in
vehicle detection systems, and traffic data/count co-
purposes. | dentification and implementation of solutions for congestion relief on local streets. Remedies may include activities such as median installation for safety improvement or left turn movement; new traffic signals, Protective Permissive Left Turn (PPLT) installation, signal removals, traffic signal upgrades, intersection studies to determine/justify traffic signal installations/modifications, signal intersection ighting, traffic signal coordination, traffic signal interconnection, video traffic surveillance systems, we hicle detection systems, and traffic data/count collection systems for performance monitoring burposes. Cost/Funding: Total Estimated Cost includes prior year funding. | | | | | | | Project Information: | This project may also help initiate the creation of n listed in: RTIP 12-00, CHV 43 (Congestion Relief) | • | | tional funding. This project is | | | | | Justification: | The TransNet Ordinance allows for at least 70% of facilities contributing to congestion relief. This protection the Strong and Secure Neighborhoods Strategic Go | oject allows for efforts | that arise outside of other established CIP | | | | | | Total Estimated Cost: | \$755,000 | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Traffic | | | | | | | Source Of Funding | | | | | | | | | | |---|-------------------|-----------|----------|----------|----------|----------|----------|-----|--|--| | Fund No Fund Name Previous 2014/15 2015/16 2016/17 2017/18 2018/19 Futu | | | | | | Future | | | | | | 22500 | Traffic Signal | \$55,000 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | | 22700 | TransNet | \$325,000 | \$75,000 | \$75,000 | \$75,000 | \$75,000 | \$75,000 | \$0 | | | #### 2014/15-2018/19 Capital Improvement Program # **Project Description Report** **Project Name:** SR54 Corridor and Arterial Operations Project No: TF359 | Project Location: | SR54 | | | | |---|--|-------------------------|---------
--| | Department Responsible: | Public Works | | | | | Project Intents: | Capacity | | | J. Fried Control of the t | | Project Description: | Improvements to State Route 54 Corridor Improver with regional stakeholders such as Caltrans and SA Route 54. | _ | | | | Project Information: | SR54 Corridor and Arterial improvements. | | | | | Justification: | During the peak periods of travel, there is much contrends are expected on the City's west side. Increase This project supports Strong & Secure Neighborho | sed density is expected | | | | Total Estimated Cost: | \$22,012 | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Traffic | | | Source Of Funding | | | | | | | | | | |-------------------|---|----------|------------|-----|-----|-----|-----|-----|--| | Fund No | Fund No Fund Name Previous 2014/15 2015/16 2016/17 2017/18 2018/19 Future | | | | | | | | | | 22700 | TransNet | \$90,000 | (\$77,988) | \$0 | \$0 | \$0 | \$0 | \$0 | | #### 2014/15-2018/19 Capital Improvement Program ### **Project Description Report** **Project Name:** Traffic Signal and Streetlight Systems Upgrade and Modification Program Project No: TF366 | Project Location: | Citywide | | | | | | | |---|---|--------------------------|---------|----------------------|--|--|--| | Department Responsible: | Public Works | | | | | | | | Project Intents: | Level of Service | | | | | | | | Project Description: | Upgrading and maintenance of traffic signal and str
to, improvements to interconnect conduits and cable
supplies, signal signage, emergency vehicle preemp
This is an annual on-going project. | es, vehicle detection sy | | | | | | | Project Information: | This project also includes the update of the Traffic (Maintenance). This is an annual on-going project. | | | n: RTIP 12-00, CHV35 | | | | | Justification: | Proper maintenance and utilization of new technologoperate as efficiently and safely as possible. This proadways are safer. | | | · · | | | | | Total Estimated Cost: | \$1,350,413 | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Traffic | | | | | | | Source Of Funding | | | | | | | | | | |---------|-------------------|-----------|-----------|----------|----------|----------|----------|--------|--|--| | Fund No | Fund Name | Previous | 2014/15 | 2015/16 | 2016/17 | 2017/18 | 2018/19 | Future | | | | 22500 | Traffic Signal | \$255,913 | \$0 | \$0 | \$1 | \$0 | \$0 | \$0 | | | | 22700 | TransNet | \$694,500 | \$200,000 | \$50,000 | \$50,000 | \$50,000 | \$50,000 | \$0 | | | #### 2014/15-2018/19 Capital Improvement Program ### **Project Description Report** **Project Name:** Traffic Signal Modifications at Third Avenue/ Naples Street & Third Avenue / "J" Street Project No: TF382 | Project Location: | Third Avenue/Naples Street & Third Avenue/"J" St | reet intersection | | | |---|---|--------------------------|-----------------------------------|--| | Department Responsible: | Engineering | | | | | Project Intents: | Level of Service | | | | | Project Description: | Tree tree It de vie | | | | | Project Information: | Project is warranted per traffic warrant data and acc | cident data. This projec | t is listed in: RTIP 12-00, CHV60 | (Congestion Relief). | | Justification: | Modifications will allow motorists to safely maneu reducing broadside accidents, potentially decreasing grant funding. This program supports the Strong and | g delays and improving | air quality. Project received Hig | hway Safety Improvement Program (HSIP) | | Total Estimated Cost: | \$420,350 | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Traffic | | | | Source Of Funding | | | | | | | | | | |---------|---|-----------|----------|-----|-----|-----|-----|-----|--|--| | Fund No | Fund Name Previous 2014/15 2015/16 2016/17 2017/18 2018/19 Future | | | | | | | | | | | 73613 | Highway Safety Improvement
Program (HSIP) | \$318,500 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | | 22500 | Traffic Signal | \$0 | \$20,000 | \$0 | \$0 | \$0 | \$0 | \$0 | | | | 22700 | TransNet | \$81,850 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | #### 2014/15-2018/19 Capital Improvement Program ### **Project Description Report** Project Name: Traffic Signal Installation at Industrial Boulevard/Moss Street & Industrial Boulevard/Naples Street Intersections Project No: TF383 | Project Location: | Intersections of Industrial Boulevard/Moss Street & | Industrial Boulevard/ | Naples Street | I UN FILL | |---|---|------------------------|--|-----------| | Department Responsible: | Engineering | | | | | Project Intents: | Capacity | | | | | Project Description: | Installation of a fully actuated Traffic Signal Syster gutters, street lighting, and ADA ramps. This is a joi improvements to the trolley crossings. There will be implementation of the project. | oint project with SAND | To the state of th | | | Project Information: | This project is listed in RTIP 12-00, CHV60 (Cong | estion Relief). | | · | | Justification:
| In accordance with California Public Utilities Com-
trigger the signalization of these intersections. This
roadways are safer. | | | | | Total Estimated Cost: | \$300,000 | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Traffic | | | | Source Of Funding | | | | | | | | | | |---|-------------------|-----------|----------|-----|-----|-----|-----|--------|--|--| | Fund No Fund Name Previous 2014/15 2015/16 2016/17 2017/18 2018/19 Future | | | | | | | | Future | | | | 22500 | Traffic Signal | \$0 | \$50,000 | \$0 | \$0 | \$0 | \$0 | \$0 | | | | 22700 | TransNet | \$250,000 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | #### 2014/15-2018/19 Capital Improvement Program ### **Project Description Report** Project Name: Traffic Signal Modifications at four intersections: Fourth Avenue/"J" Street; Hilltop Drive/"L" Street; Third Avenue/"H" Street & Third Avenue/"I" Street Project No: TF388 | Project Location: | Traffic Signal Modifications at four intersections: | Gentlaston (Chuton) H-5') St Hilliop H | | | | | | | | |---|---|--|---|--|--|--|--|--|--| | Department Responsible: | Public Works | Scripps of Chura 1957a Mark's Lutheran St. Rose of Church Church Hospital Hospital Church Church ISST Lutheran ISST Lutheran Church ISST Lutheran Luthe | | | | | | | | | Project Intents: | Level of Service | Level of Service | | | | | | | | | Project Description: | Traffic Signal Modifications at four intersections: Third Avenue/"H" Street & Third Avenue/"I" Street | eet; Hilltop Drive/"L" Street; | Post Officer 2 Post Officer 2 Church 1ELEGA Church 1ELEGA Church 1ELEGA Church 1ELEGA Country | | | | | | | | Project Information: | Traffic signal modifications at four intersections. | | | | | | | | | | Justification: | The proposed project, located in northwestern Chula Vista, is to upgrade and modify four existing traffic signals listed above to add protected left turn phasing. Modification will all motorized to safely maneuver left turn into the intersection during the protective phase,l thereby by enhancing traffic safety, reducing broadside accidents, potentially decreasing delays & improving air quality. This program supports the Strong and Secure Neighborhoods Strategic Goal by ensuring that our roadways are safer. Project received Highway Safety Improvement Program (HSIP) grant funding. | | | | | | | | | | Total Estimated Cost: | \$989,900 | | | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Traffic | | | | | | | | Source Of Funding | | | | | | | | | | | | |-------------------|--|----------|-----------|---------|---------|---------|---------|--------|--|--|--| | Fund No | Fund Name | Previous | 2014/15 | 2015/16 | 2016/17 | 2017/18 | 2018/19 | Future | | | | | 73613 | Highway Safety Improvement
Program (HSIP) | \$0 | \$719,900 | \$0 | \$0 | \$0 | \$0 | \$0 | | | | | 22500 | Traffic Signal | \$0 | \$270,000 | \$0 | \$0 | \$0 | \$0 | \$0 | | | | #### 2014/15-2018/19 Capital Improvement Program ## **Project Description Report** **Project Name:** Expansion of Adaptive Traffic Signal System at: East "H" Street and Telegraph Canyon Road Project No: TF389 | Project Location: | East "H" Street from Hidden Vista Dr to Tierra Del | Rey; Telegraph Canyo | on Rd from Canyon Plaza Driveway to Bu | Sign Diego Propries | | | | | |---|---|---|--
--|--|--|--|--| | Department Responsible: | Public Works | | | Contract to the Contract of th | | | | | | Project Intents: | Level of Service | | | PACIFIC MIN | | | | | | Project Description: | Expansion of Adaptive Traffic Signal System at: East "H" Street between Hidden Vista Drive a Del Rey; and Telegraph Canyon Road between Canyon Plaza Driveway and Buena Vista Way | | | FIGURE 1 - VICINITY MAP | | | | | | Project Information: | Expansion of existing Adaptive Traffic Signal Syst | em. | | | | | | | | Justification: | (SCATS), along two arterial corridors: (1) East "H" Driveway to Buena Vista Way. This expansion will close proximity to East "H" Street and Telegraph C | The proposed project will provide for the expansion of the existing Adaptive Traffic Signal System, Sydney Coordinated Adaptive Traffic System (SCATS), along two arterial corridors: (1) East "H" Street from Hidden Vista Drive to Tierra Del Rey and (2) Telegraph Canyon Road from Canyon Plaza Driveway to Buena Vista Way. This expansion will also include signalized intersections on Paseo Del Rey, Tierra Del Rey, and Paseo Ranchero in close proximity to East "H" Street and Telegraph Canyon Road, which would impact coordination. In total, the expansion would include 16-intersections added to the SCATS system. This program supports the Strong and Secure Neighborhoods Strategic Goal by ensuring that our roadways are safer. | | | | | | | | Total Estimated Cost: | \$648,500 | | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Traffic | | | | | | | | Source Of Funding | | | | | | | | | | |---------|--|----------|-----------|---------|---------|---------|---------|--------|--|--| | Fund No | Fund Name | Previous | 2014/15 | 2015/16 | 2016/17 | 2017/18 | 2018/19 | Future | | | | 73613 | Highway Safety Improvement
Program (HSIP) | \$0 | \$548,500 | \$0 | \$0 | \$0 | \$0 | \$0 | | | | 22500 | Traffic Signal | \$0 | \$100,000 | \$0 | \$0 | \$0 | \$0 | \$0 | | | #### 2014/15-2018/19 Capital Improvement Program ## **Project Description Report** **Project Name:** Modification of Traffic Signal and Pedestrian Facilities along Palomar Street between Broadway and Murrell Drive. Project No: TF390 | Project Location: | Palomar Street and Broadway, Palomar Street and T | Frolley Center, andPalo | omar Street and Murrell Drive | reet and Murrell Drive | | | | | | | |---|---|-------------------------|-------------------------------|------------------------|--|--|--|--|--|--| | Department Responsible: | Public Works | | | | | | | | | | | Project Intents: | Efficiency | | | tary tary | | | | | | | | Project Description: | Modification of Traffic Signal and Pedestrian Facili Murrell Drive. Work will provide more accessible, most utilized signalized intersections. | _ | _ | | | | | | | | | Project Information: | The proposed scope of work will provide more accordance As part of the pedestrian improvements, circulation | | | | | | | | | | | Justification: | The proposed improvements to these intersections,
Diego County Public Health building, will benefit i
Neighborhoods Strategic Goal by ensuring that our | many pedestrian crossii | | | | | | | | | | Total Estimated Cost: | \$250,000 | | | | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Traffic | | | | | | | | | | Source Of Funding | | | | | | | | |---------|-------------------|----------|-----------|---------|---------|---------|---------|--------| | Fund No | Fund Name | Previous | 2014/15 | 2015/16 | 2016/17 | 2017/18 | 2018/19 | Future | | 22500 | Traffic Signal | \$0 | \$250,000 | \$0 | \$0 | \$0 | \$0 | \$0 | The City currently owns 20.8 MGD of treatment capacity in the Metropolitan Wastewater system (Metro) administered by the City of San Diego. The average daily flow this year has been 16.3 MGD. Per the 2005 Wastewater Master Plan, the City will need approximately 26.2 MGD at build-out. This ultimate demand will likely go down. At this time, the City is looking into several options to secure the ultimate treatment capacity required. These options include the purchase of additional treatment capacity from Metro and the construction of the City's own treatment plant. The City will need additional treatment capacity in approximately 10 to 15 years with current growth projections (per GMOC) and water conservation efforts. #### Average Daily Flow Trend The City continues to focus on its Annual Sewer Rehabilitation Program, which expends approximately \$1.0 million to \$2.0 million annually for the replacement and rehabilitation of sewer pipes, connections between sewer mains and laterals, lift stations, access roads, and access covers. The City also utilizes standardized evaluation and ranking criteria in televising and evaluating the condition of sewers in order to ensure that the most critically impacted sewer infrastructure is replaced or rehabilitated first. Up to now, the funds collected from the City's rate payers have been sufficient to maintain and operate the City's wastewater collection system as well as to pay for the treatment of the wastewater. In order to ensure the future adequacy of the sewer funds, the City Council has adopted an updated sewer rate case study that set the sewer rates for the next five years effective July 2014. One of the issues considered of significantly impact to the sewer rates for the City is the Point Loma Treatment Plant (PLTP) Secondary Treatment Waiver. In 2010, the City of San Diego was successful in obtaining a five-year waiver that allowed the continued operation of the PLTP at an advanced primary level of sewer treatment before discharging into the ocean. A regional effort, lead by the City of San Diego is in progress to prepare the application for the next waiver. The application for the next waiver will be submitted in 2015. Expensive infrastructure investments are expected as a condition of the next waiver. The 2014 City of Chula Vista sewer rate adjustment will help pay for said infrastructure investments or the upgrade of the PLTP to secondary. #### **Proposed Projects** The second highest commitment of CIP funding is for the Wastewater Management System (WMS). The appropriation for Wastewater projects is \$3,150,000 which represents 15% of the proposed CIP budget. The single project type within the WMS is Sewer. However, the discussion below is divided into the following two categories: Sewer Rehabilitation and Specific Sewer Improvements, and Sewer Pump Stations and Access Roads. Sewer Rehabilitation and Specific Sewer Improvements The annual Sewer and Manhole Rehabilitation project for FY14-15 commits \$1 million for citywide work. In addition, improvements of \$950,000 are required to mitigate capacity constraints in the Telegraph Canyon Basin located between Fifth Avenue and the I-5 Freeway. Furthermore, a sewer study to identify capacity constraints in the vicinity of J Street and Bay Boulevard junction box will be done at a cost of 100,000. Sewer Pump Stations and Access Roads The pump station at Agua Vista will be rehabilitated, at a cost of \$450,000. Sewer access roads at various locations will be rehabilitated, at a cost of \$200,000. The condition assessments of manholes citywide will be conducted at a cost of \$450,000. #### 2014/15-2018/19 Capital Improvement Program # **Project Description Report** **Project Name:** Sewer Rehabilitation Project FY2014/2015 Project No: SW285 | Project Location: | Citywide | | | F | |---|---|---------------------------|------------|---| | Department
Responsible: | Engineering | | | | | Project Intents: | Asset Failure | | | | | Project Description: | This project will include relining or replacing of sex
connections between sewer mains and sewer lateral | | | | | Project Information: | Implementation of the yearly city wide sewer rehab | pilitation project for FY | 2014/2015. | | | Justification: | This project supports the Strong & Secure Neighbo
Asset Management Program. The rehabilitation of o | | | | | Total Estimated Cost: | \$500,000 | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Sewer | | | | Source Of Funding | | | | | | | | | |---|----------------------------|-----|-----------|-----|-----|-----|--------|-----|--| | Fund No Fund Name Previous 2014/15 2015/16 2016/17 2017/18 2018/19 Future | | | | | | | Future | | | | 42800 | Sewer Facility Replacement | \$0 | \$500,000 | \$0 | \$0 | \$0 | \$0 | \$0 | | #### 2014/15-2018/19 Capital Improvement Program ## **Project Description Report** Project Name: Agua Vista Pump Station Upgrades Project No: SW286 | Project Location: | Corner of Proctor Valley Road and Agua Vista Roa | d. | | | | | | |---|--|---|-------|---|--|--|--| | Department Responsible: | Engineering | | | | | | | | Project Intents: | Capacity | Capacity | | | | | | | Project Description: | | bilitation of an existing pump station including replacing two pumps, adding a second set of pumps ontrols, and constructing a building to house the pumps. | | | | | | | Project Information: | Project is needed to enhance the operability for the | pump station | | - | | | | | Justification: | This project supports the Strong & Secure Neighbo
Asset Management Program. Replacing the pumps
likelihood of a catastrophic failure causing a sewag | and adding two more p | | | | | | | Total Estimated Cost: | \$450,000 | \$450,000 | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Sewer | | | | | | | Source Of Funding | | | | | | | | | |---|----------------------------|-----|-----------|-----|-----|-----|--------|-----|--| | Fund No Fund Name Previous 2014/15 2015/16 2016/17 2017/18 2018/19 Future | | | | | | | Future | | | | 42800 | Sewer Facility Replacement | \$0 | \$450,000 | \$0 | \$0 | \$0 | \$0 | \$0 | | #### 2014/15-2018/19 Capital Improvement Program ## **Project Description Report** **Project Name:** Manhole Inspections FY 2014/2015 Project No: SW287 | Project Location: | Citywide | | | | | | | | |---|--|--|----------------------------|------------------------------------|--|--|--|--| | Department Responsible: | Engineering | | | | | | | | | Project Intents: | Asset Failure | | | | | | | | | Project Description: | Baseline assessment of manholes using new PANO | RAMO SI 360 degree 1 | nanhole inspection system. | "Base" | | | | | | Project Information: | The City has more than 10,000 sewer manholes. The performed the baseline assessment of aproximately 3 | | | 714-15 Project No. SW281, the City | | | | | | Justification: | Connected Community. This project seeks to prese establishing a baseline condition of the asset, sewer | The City's Strategic Plan has five major goals: Operational Excellence, Economic Vitality, Healthy Community, Strong and Secure Neighborhoods and a Connected Community. This project seeks to preserve and restore City infrastructure through the Asset Management Program (initiative 4.1.1). By establishing a baseline condition of the asset, sewer funds will be invested in the best possible way to preserve and extend its service life and to avoid expensive sudden failure of existing structures, and to support an environment that fosters health, wellness, and safety of the general public. | | | | | | | | Total Estimated Cost: | \$950,000 | \$950,000 | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Sewer | | | | | | | | Source Of Funding | | | | | | | | |---------|----------------------------|----------|-----------|-----------|---------|---------|---------|--------| | Fund No | Fund Name | Previous | 2014/15 | 2015/16 | 2016/17 | 2017/18 | 2018/19 | Future | | 42800 | Sewer Facility Replacement | \$0 | \$450,000 | \$500,000 | \$0 | \$0 | \$0 | \$0 | #### 2014/15-2018/19 Capital Improvement Program ## **Project Description Report** Project Name: Sewer Access Road Rehabilitation for FY 2014/2015 Project No: SW288 | Project Location: | Citywide | | | | |---|---|---------------------------|--------------|--| | Department Responsible: | Engineering | | | | | Project Intents: | Asset Failure | | | | | Project Description: | Implementation of the annual sewer access road reh | abilitation project for F | Y 2014/2015. | | | Project Information: | Project locations are Citywide. | | | | | Justification: | This project supports the Strong and Secure Neighb
Asset Management Program. The rehabilitation of | | | | | Total Estimated Cost: | \$200,000 | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Sewer | | | | Source Of Funding | | | | | | | | | |---------|---|-----|-----------|-----|-----|-----|-----|--------|--| | Fund No | Fund No Fund Name Previous 2014/15 2015/16 2016/17 2017/18 2018/19 Future | | | | | | | Future | | | 42800 | Sewer Facility Replacement | \$0 | \$200,000 | \$0 | \$0 | \$0 | \$0 | \$0 | | #### 2014/15-2018/19 Capital Improvement Program ## **Project Description Report** **Project Name:** Manhole Rehabilitation Program FY 2014/2015 Project No: SW289 | Project Location: | Citywide | | | A DOT 195 | | | | |---|--|--|-------|-----------|--|--|--| | Department Responsible: | Engineering | Engineering | | | | | | | Project Intents: | Asset Failure | Asset Failure | | | | | | | Project Description: | | By rehabilitating sewer manholes, the City is able to preserve the service life to avoid expansive sudden failure of existing structures, and to support an environment that fosters health, wellness, and safety of the general public. | | | | | | | Project Information: | Project locations of manholes are Citywide. | | | | | | | | Justification: | This project supports Strong & Secure Neighborho project seeks to preserve and restore City infrastruc | | | | | | | | Total Estimated Cost: | \$900,000 | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Sewer | | | | | | | Source Of Funding | | | | | | | |--|---|--|--|--|--|--|--------| | Fund No | Fund No Fund Name Previous 2014/15 2015/16 2016/17 2017/18 2018/19 Future | | | | | | Future | | 42800 Sewer Facility Replacement \$0 \$500,000 \$100,000 \$100,000 \$100,000 \$0 | | | | | | | | #### 2014/15-2018/19 Capital Improvement Program ## **Project Description Report** **Project Name:** Telegraph Canyon Basin Sewer Improvements between 5th Ave. and I-5 Freeway Project No: SW290 | Project Location: | Telegraph Canyon basin between 5th Ave. and I-5 I | Telegraph Canyon basin between 5th Ave. and I-5 Freeway | | | | | |---|---|---|-------|---|--|--| | Department Responsible: | Public Works | | | | | | | Project Intents: | Capacity | Capacity | | | | | | Project Description: | Computer modeling identified this project is on H s and I street from Third Avenue to Interstate 5. It in 10-inch VCP with 12-inch PVC, 1,800 feet of 12-in laterals. | cludes the replacement | | | | | | Project Information: | Project will enhance operability and capacity of sev | ver flow. | | ' | | | | Justification: | This project supports Strong and Secure Neighborhoods through the preservation and
restoration of City infrastructure. Improvements are required to mitigate existing capacity constraints in the Telegraph Canyon Basin idetified through computer modeling. | | | | | | | Total Estimated Cost: | \$950,000 | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Sewer | | | | | | Source Of Funding | | | | | | | |---|---|--|--|--|--|--|--| | Fund No | Fund No Fund Name Previous 2014/15 2015/16 2016/17 2017/18 2018/19 Future | | | | | | | | 41300 Trunk Sewer Capital Reserve \$0 \$950,000 \$0 \$0 \$0 \$0 \$0 | | | | | | | | #### 2014/15-2018/19 Capital Improvement Program ## **Project Description Report** Project Name: "J" Street Junction Box Sewer Study Project No: SW291 | Project Location: | "J" Street and Bay Boulevard | | | | | | | |---|--|--|------------|--|--|--|--| | Department Responsible: | Public Works | Public Works | | | | | | | Project Intents: | Capacity | | | | | | | | Project Description: | This structure combines the sewer flows from the new the J street Metropolitan Wastewater System meter this junction box as a future capacity issue. The stubuild out projections associated with the Telegraph future improvements. | | | | | | | | Project Information: | The juncture structure is located in the intersection | of "J" Street and Bay E | Soulevard. | | | | | | Justification: | | This project seeks to promote Strong and Secure Neighborhoods Strategic Goal through the preservation and restoration of City infrastructure (initiative 4.1.1). Study will identify capacity constraints in vicinity of "J" Street and Bay Boulevard structure and define future improvements required. | | | | | | | Total Estimated Cost: | \$100,000 | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Sewer | | | | | | | Source Of Funding | | | | | | |---|---|--|--|--|--|--| | Fund No | Fund No Fund Name Previous 2014/15 2015/16 2016/17 2017/18 2018/19 Future | | | | | | | 41300 Trunk Sewer Capital Reserve \$0 \$100,000 \$0 \$0 \$0 \$0 \$0 | | | | | | | During the last decade, the City has evaluated the condition of its storm drain facilities, which includes approximately 67,000 lineal feet of corrugated metal pipe (CMP) storm drain within the City limits. CMP storm drains have not been allowed for permanent use in the City of Chula Vista for over 20 years due to their more rapid deterioration as compared to other types of pipes, such as plastic and reinforced concrete pipes. In 2005, the City ranked the known CMP segments into 5 categories and produced a preliminary replacement cost as shown in the table below: CMP Storm Drain Replacement | Category (as ranked in 2005) | Feet | Total Cost | |--------------------------------------|--------|--------------| | 1. Immediate Attention | 2,342 | \$ 3,668,000 | | 2. Action recommended in One Year | 24,293 | \$14,373,000 | | 3. Action recommended in Three Years | 13,207 | \$ 6,392,000 | | 4. Action recommended in Five Years | 4,269 | \$ 982,000 | | 5. Re-inspect in Five Years | 22,984 | \$ 2,668,000 | Due to the lack of dedicated funding, the City continues to be reactive in addressing CMP repairs, primarily after failure has occurred. Based on one-time funding from the issuance of Certificates of Participation (COP's) for western Chula Vista, the CMPs identified as Priority 1 have been rehabilitated. However, 2, 3, 4, and 5 are being addressed on an emergency basis, either after failure has occurred or when failure is imminent. As CMP continues to age, it is becoming increasingly difficult to fund CMP replacement and rehabilitation work due to the increased cost of repair and unanticipated adjacent property damage. A total of \$1.2 million in TransNet funds were appropriated in FY 2009-10. These funds were used to pay for 5 major emergency drainage projects in the roadway and in City easements within private properties. In FY 2012-13, \$1.3 million was appropriated for citywide CMP repairs and for severe erosion repairs associated with Bonita Canyon. Failing CMP poses a high-risk liability to the City. On average, CMP repairs have ranged in cost from \$400,000 to \$2.7 million. The City averages 3-5 emergency repairs per year, but we anticipate failure rates will increase in the coming years. #### Concrete Storm Drain Replacement Over the past four years, four concrete pipe systems have required repair – two have been already been repaired and one within Brandywine Avenue, south of Sequoia Street, and one within Poggi Canyon, north and south of Rancho Drive, was repaired in FY 2013-14. Although the service lives of concrete pipes are two to four times longer than CMP, as these pipes age, the rate of failure is expected to increase over time a these pipes age and approach their useful lives. Concrete pipe, channels, and box culverts are the largest portion of the City's storm drain infrastructure and also pose a significant long-term risk to the City and its public and private infrastructure unless a routine inspection and assessment program is implemented within the decade. #### **Proposed Projects** The appropriation for Drainage Management System (DMS) projects is \$300,000, which represents 1.4% of the proposed CIP budget. The single project type within the DMS is Drainage. #### Drainage A total of \$300,000 in TransNet funds has been committed for CMP rehabilitation. This project is to address rehabilitation of CMP at specific locations, as well as for emergency repairs. A total of \$500,000 in Sewer funds has been committed for manhole rehabilitation. The City has submitted Vector Habitat Remediation Program grant applications to the County of San Diego to eliminate mosquito nesting in three drainage channels. The channels are located: south of the intersection of Reed Court and Main Street; at the southwest corner of "C" Street and Fourth Avenue; and south of the intersection of Fresno Avenue and Main Street. The drainage studies will be aimed at redesigning the channels to stabilize them, minimizing environmental impacts and permitting requirements, and minimizing or eliminating standing and shallow water areas. If the County approves the grants, staff will bring forward a report to Council to amend the FY14-15 budget to appropriate the funds. The City will then apply for construction grants in the next grant cycle. #### 2014/15-2018/19 Capital Improvement Program ## **Project Description Report** **Project Name:** Storm Drain Pipe Rehabilitation Project FY2014/2015 Project No: DR198 | Project Location: | Citywide | | | | | | | |---|---|--|---------------------|--|--|--|--| | Department Responsible: | Public Works | | | | | | | | Project Intents: | Asset Failure | Asset Failure | | | | | | | Project Description: | To replace or rehabilitate the existing Corrugated M that is generated annually by staff. The rehabilitation integrity and extend their service life. | | | | | | | | Project Information: | Replacement/Rehabilitation of the existing CMP's | will extend the service | life of this asset. | | | | | | Justification: | infrastructure through the Asset Management Programment | The project support Strategic Goal of Strong and Secure Neighborhoods and a Connected Community. This project seeks to preserve and restore City infrastructure through the Asset Management Program (initiative 4.1.1) by rehabilitating Corrugated Metal Pipe (CMP) the City is able to to preserve the service life to avoid expansive sudden failure of existing drainage structures, and to support an environment that fosters health, wellness, and safety of the general public. | | | | | | | Total Estimated Cost: | \$300,000 | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Drainage | | | | | | Source Of Funding | | | | | | | | | |-------------------|-----------|----------|-----------|---------|---------|---------|---------|--------| | Fund No | Fund Name | Previous | 2014/15 | 2015/16 | 2016/17 | 2017/18 | 2018/19 | Future | | 22700 | TransNet | \$0 | \$300,000 | \$0 | \$0 | \$0 | \$0 | \$0 | The City owns over one million square feet of public buildings including: libraries, recreation centers, fire stations, police station, and the Civic Center Complex. The upkeep of these facilities has historically been reactive with little or no preventive maintenance funding. The deferral of maintenance is becoming more visible to
staff and the general public even in our newer buildings. Peeling paint and wall paper, broken or missing tiles, stained or worn flooring, are just the visible indicators of the deterioration that is occurring across our entire facilities inventory. Aging plumbing, HVAC systems, and roofing are less visible, but essential in keeping these buildings operational. The goal is to better manage these assets with dedicated funding for replacement of components or entire facilities when they reach the end of their useful life. Fire Stations 1 and 5 are in need of replacement. Built in 1954, Fire Station 5 was part of the Montgomery Fire District in the area, which was annexed by the City in 1985. This station is 57 years old and in an advanced state of deterioration. This fire station is past its useful life, and needing constant repair, that has been brought on by the lack of funds to preserve and extend the life of the asset. Fire Station 5 is currently in need of a new roof and other major repairs. Fire Station 1 was built in 1948 and is 64 years old. This station also has structural damage and is in need of a new roof. Rohr Manor, a former residence converted to a community facility, was closed this past year due to its advanced state of deterioration. The structural integrity of the Manor has been compromised due to water and termite damage and an estimated \$1 million would be needed to renovate the facility and bring it into compliance with the current building codes for public use. The Civic Center Library, the Parkway recreation complex, the Loma Verde Recreation Center and the Woman's Club are among our oldest facilities. These assets have and continue to be heavily used by the community. Without substantial restoration investment over the next few years, these venues will reach a state where closure is necessary. #### **Proposed Projects** The appropriation for Building Management System (BMS) projects is \$140,219 to complete improvements for the Loma Verde and Parkway Recreation Centers, which is funded by the TUT Common Fund. #### City Facilities The total of \$140,219 is for improvements associated with Loma Verde and Parkway Recreation Centers, which includes re-plastering the pool shells, replacing lighting, repairing expansion joints, and replacing flooring. #### 2014/15-2018/19 Capital Improvement Program ## **Project Description Report** **Project Name:** Repairs at Loma Verde and Parkway Project No: PR321 | Project Location: | Loma Lane and Park Way | | | | | | |---|---|---------------|-----------------|----------------------|--|--| | Department Responsible: | Public Works | | | | | | | Project Intents: | Asset Failure | | | The same of the same | | | | Project Description: | Re-plastering of pool shells, repair of expansion joints, lighting replacements, and flooring replacements for both the Loma Verde and Parkway pools. | | | | | | | Project Information: | Project helps promote neighborhood health awaren | ess. | | | | | | Justification: | This project supports the Healthy Community Strategic Goal, which includes maintaining community and neighborhood facilities. | | | | | | | Total Estimated Cost: | \$140,219 | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | City Facilities | | | | | | Source Of Funding | | | | | | | |---------|---|--|--|--|--|--|--| | Fund No | Fund No Fund Name Previous 2014/15 2015/16 2016/17 2017/18 2018/19 Future | | | | | | | | 22310 | 22310 TUT Common Fund \$0 \$140,219 \$0 \$0 \$0 \$0 \$0 | | | | | | | #### Fleet Management System (FMS) The City owns and operates over 540 vehicles, from police cars to fire trucks to dump trucks. Maintenance of these vehicles is funded via the individual City department's budgets that operate vehicles. Replacement of the vehicles is funded by the Equipment Replacement Fund, which the City Council established in 1985. However, due to budget constraints, staff has continued to extend the replacement of vehicles over the past several years. However, failure to replace vehicles when needed will result in higher maintenance costs to keep those vehicles running and impact productivity of crews. #### **Proposed Projects** There are no CIP projects associated with the purchase of new vehicles or the replacement of existing ones. The City owns and operates 54 Parks covering more than 500 acres of land including amenities such as sports fields, lighting, play equipment, basketball and tennis courts, skate features, restrooms, parking lots landscaping, picnic areas and shelters. The preservation and rehabilitation funding for these assets predominantly is from the General Fund. Over the years, the City has also successfully competed for State Grants used for park improvements and received philanthropic donations. Unfortunately, all of these funding sources have been stressed with the economy and the actual maintenance investment has decreased in each of the last four budget cycles. As a result, the condition of the parks and amenities, throughout the system, is suffering visible deterioration. A study was presented to the City Council in 2000, which recommended appropriate staffing levels for adequately maintaining the parks system. Current staffing levels are down by 16 positions from the recommended levels. Additionally, critical needs are estimated to cost \$405,000 and include tot lot replacements at Valle Lindo and Los Ninos Parks, tot lot soft fall replacements at various parks, repairs to steps that join Loma Verde Recreation Center to Rienstra fields, sidewalk repairs at Rohr and Tiffany Parks, jogging trail, restroom and a pump replacement at Rohr Park. #### **Proposed Projects** The appropriation for park improvement projects associated with the Parks Management System is \$125,000. #### Parks The City has received \$2.8 million in Proposition 84 State Parks Grant funds to design and construct Orange Park, south of the South Chula Vista Library, within an SDGE easement. The construction of Orange Park is scheduled to begin in the summer of 2014. Funding of \$125,000 in TUT Common Funds will be utilized for the installation and/or replacement of playground equipment in City parks including Paseo del Rey, Valle Lindo, and Chula Vista Community Park. #### 2014/15-2018/19 Capital Improvement Program # **Project Description Report** **Project Name:** Playground Equipment Installations Project No: PR320 | Project Location: | Valle Lindo, Los Ninos, Paseo del Rey and Chula V | Valle Lindo, Los Ninos, Paseo del Rey and Chula Vista Community Parks | | | | | |---|--|---|-----------------------------------|--|--|--| | Department Responsible: | Public Works | | | | | | | Project Intents: | Asset Failure | | | | | | | Project Description: | The installation and/or replacement of playground e
Valle Lindo, Los Ninos, and Chula Vista Communi | | | | | | | Project Information: | Project help promotes neighborhood community he | alth awarenes. | | • | | | | Justification: | This project supports the Healthy Community Strat | egic Goal, which include | des preserving and restoring parl | ss through the Asset Management Program. | | | | Total Estimated Cost: | \$425,000 | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Parks | | | | | | Source Of Funding | | | | | | | | | |---------|-------------------|-----|-----------|-----------|-----------|-----|-----|--------|--| | Fund No | Fund No | | | | | | | Future | | | 22310 | TUT Common Fund | \$0 | \$125,000 | \$200,000 | \$100,000 | \$0 | \$0 | \$0 | | #### Open Space Management System (OSMS) The Open Space Districts and Community Facility Districts (CFD's) were established with new subdivisions beginning in the 1980s. These funding mechanisms were established to ensure sustainable improvements in the natural and landscaped areas in and around the new developments. These fees were structured to allow incremental adjustment with inflation and have generally kept pace with the maintenance needs of the districts. However, Wild Land Fire prevention practices have evolved to higher standards. Specifically, vegetation management has become a safety concern. Many of the districts do not have enough funding to sustain the vegetation reductions needed to meet the new standards. City staff is forming a campaign to raise awareness of these safety concerns and to process a ballot in each of the affected districts seeking approval for fee increases to cover these unanticipated expenses. If the ballot fails, maintenance tasks in each area will be reprioritized to ensure that vegetation management is performed. This reprioritization will result in many open space management tasks being deferred and overall quality in the districts will suffer. #### **Proposed Projects** A total of \$200,000 is being appropriated for the design and construction of an approximate 2,000 linear foot, 4" OD steel vehicle barrier along portions of the Minnewawa Truck Trail located within the Otay Ranch Preserve. The unauthorized off-road activities are resulting in the loss and degradation of sensitive plant and animal species and rare habitat types, including critical habitat for the federally-listed Quino Checkerspot Butterfly. Revenues generated from Community Facilities District (CFD) 97-2 are intended to protect biological resources, maintain biological diversity, and promote the survival and recovery of native
species and habitat within the Otay Ranch Preserve. #### 2014/15-2018/19 Capital Improvement Program # **Project Description Report** Project Name: Otay Ranch Preserve Access Control Project No: GG223 | Project Location: | Otay Ranch Preserve, Dulzura, CA (unincorporated | San Diego County) | | 291 au - 1925 au - | | | | | |---|---|--|--|---------------------------|--|--|--|--| | Troject Bocation. | Otay Ranch Preserve, Bulzura, CA (unincorporated | San Diego County) | | | | | | | | Department Responsible: | Public Works | | | Dulzura Parcei | | | | | | Project Intents: | Level of Service | Level of Service | | | | | | | | Project Description: | The design and construction of an approximate 2,00 portions of the Minnewawa Truck Trail located in I | Dicky (R. melt) | | | | | | | | Project Information: | To prevent off-road vehicles from trespassing onto (City of Chula Vista and County of San Diego JPA | | nds owned and managed by the Otay Rane | ch Preserve Owner/Manager | | | | | | Justification: | Otay Ranch Resource Management Plan (RMP)- C | This project supports Strategic Goal for a Healthy Community by implementing Initiative 3.2.1 (implement environmental conservation programs) in the Otay Ranch Resource Management Plan (RMP)- CFD 97-2. Un-authorized off-road activities are resulting in the loss and degradation of sensitive plant and animal species and rare habitat types, including critical habitat for the federally listed Quino Checkerspot Butterfly. | | | | | | | | Total Estimated Cost: | \$200,000 | \$200,000 | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | Open Space | | | | | | | Source Of Funding | | | | | | | | | |-------------------|---------------------|-----|-----------|-----|-----|-----|--------|-----| | Fund No | | | | | | | Future | | | 38600 | Otay Ranch Preserve | \$0 | \$200,000 | \$0 | \$0 | \$0 | \$0 | \$0 | #### Urban Forestry Management System (UFMS) The Urban Forestry Management System is responsible for monitoring the overall health of trees throughout the City, including street trees, park trees, and trees located on City property. The City continues to maintain City street trees in order to: - Ensure ongoing traffic safety along City streets; - Enhance the appearance and image of the City; - Improve the air quality and the environment for City residents; and - Clear right-of-way obstructions. Industry standard sets the ideal schedule for periodic tree trimming as follows: Palms need to be trimmed every 1 or 2 years. Non-palms are recommended to be trimmed every 3-5 years (eucalyptus and pine every 2-3 and broadleaf every 5-6). Based on an inventory of about 27,500 trees and using 5 years, the annual goal is 5,500 trees. Due to multi-year budget constraints, we are currently backlogged by over 13,000 trees. Maintenance of City trees is primarily funded via limited Gas Tax Funds. #### **Proposed Projects** There are no CIP projects associated with trimming City trees. #### General Government Management System (MMS) Several years ago the City Council directed staff to evaluate City owned real estate assets in an effort to maximize their value by means of increased utilization or consolidation, revenue generation, or disposal through sale. Since then, many City facilities have been leased and private public partnerships have been established increasing revenues and providing services. For example, the Public Works Maintenance Facility on F Street was leased; generating revenues for services such as maintenance of City owned street medians which could no longer be maintained by City crews or contractual services due to the lack of General Funds. Currently, four tenants are generating approximately \$115,000 in revenue annually. On June 12, 2012, City Council agreed to enter into a lease with South Bay Community Services for Cityowned office space at the Ken Lee building. Forthcoming to City Council for its consideration is an agreement with a broker to market the available space at the Corporation Yard. The private rental of the Lauderbach Community Center for Quinceañeras on weekends is another example of a public-private partnership that has generated revenues which help maintain the facility and keep it open to the public. In addition, monies from the parking meters located in the City's parking lots within the Downtown Parking District are collected by Ace Parking, via contract. Upgrades to the parking lots and parking structure are the City's responsibility. Utility Undergrounding Districts are also included here, as the work is done by utilities agencies, such as SDG&E and AT&T. Finally, General Government also refers to general planning and information technology. #### **Proposed Projects** The appropriation for General Government System (GGS) projects is \$805,000, which represents 3.9% of the proposed CIP budget. The single project type within the GGS is General Government. #### General Government Funding of \$450,000 from the General Fund will be used for the Asset Management Program. Consultants will be hired to identify all city-owned assets, performing condition assessments, and preparing a Preservation & Rehabilitation Plan to assist the City in prioritizing limited resources. Funding of \$100,000 from the Parking Meter Fund is included for upgrades to parking meters located within the Downtown Parking District. A total of \$255,000 in TransNet funds will be used to perform various studies and projects by City staff, including the Bikeway Master Plan, Main Street Streetscape Master Plan, Bridge Maintenance Program and infrastructure planning and engineering work related to the application for funds. There is no CIP funding for Utility Undergrounding Districts in the coming year. The City has approximately 164 Miles of aboveground electric distribution wires with an estimated cost to underground of \$275 million. The Franchise Agreement with SDGE Allocation is \$2 million per year from 20A Funds. Almost \$40 million has been expended in undergrounding projects since the 1990's. The most recent completed projects are the Phase I Bayfront project at \$20 million, and Fourth Avenue from L Street to Orange Avenue and L Street from Monserate Avenue to Nacion Avenue, at \$9.3 million. The City's 20A fund allocation has a negative balance of (\$9,629,977). According to Rule 20A, municipalities are allowed in incur debt up to five times the annual allocation. Since the City's annual allocation is \$2.0 million, this is within the five- year limit (\$10.0 million) allowed by the Public Utilities Commission (PUC). However, it means that, until at least next year, the City cannot currently borrow ahead any additional funds to construct additional undergrounding facilities unless allowed by a revised agreement with SDG&E. In an effort to contain undergrounding construction costs, the City of Chula Vista as well as several other local agencies formed a Utility Undergrounding District subcommittee to meet and discuss policies and various other methods for controlling underground utility district costs so that additional conversion districts can be funded in the future. Future conversion districts may be established and constructed differently than how we have done previous districts. A letter to the California Public Utilities Commission (CPUC) was sent on May 17, 2011, for CPUC clarification of additional local agency eligible reimbursable expenses. #### 2014/15-2018/19 Capital Improvement Program ## **Project Description Report** Project Name: Asset Management Project No: GG222 | Troject To. GG222 | | | | | | | | | | | |---|---|---|--|------------------------|--|--|--|--|--|--| | Project Location: | Citywide | | | Pipes
\$277,409,929 | | | | | | | | Department Responsible: | Public Works | | | | | | | | | | | Project Intents: | Asset Failure | | | | | | | | | | | Project Description: | The Asset Management Program involves working assets, performing a condition assessment, consolid and preparing a Preservation and Rehabilitation Pla limited resources based on the probability of failure | Pump Stations
\$17,250,000 Manholes
\$79,124,500 | | | | | | | | | | Project Information: | Project supports the City's Asset Management Prog | ram. | | • | | | | | | | | Justification: | This project supports the Strong and Secure Neighborhoods Strategic Goal, which includes preserving and restoring City Infrastructure through the Asset Management Program. | | | | | | | | | | | Total Estimated Cost: | \$1,056,800 | | | | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 Project Type: General Government | | | | | | | | | | | | Source Of Funding | | | | | | | | | |---------|---|-----------|-----------|-----|-----|-----|-----|--------|--| | Fund No | Fund No Fund Name Previous 2014/15 2015/16 2016/17 2017/18 2018/19 Future | | | | | | | Future | | | 09200 | General Fund | \$606,800 | \$450,000 | \$0 | \$0 | \$0 | \$0 | \$0 | | ####
2014/15-2018/19 Capital Improvement Program ## **Project Description Report** Project Name: CIP Advanced Planning Project No: OP202 | <u> </u> | | | | | | | | |---|---|---------------|--------------------|--|--|--|--| | Project Location: | Citywide | | | | | | | | Department Responsible: | Engineering | | | | | | | | Project Intents: | Efficiency | | | | | | | | Project Description: | Performance of various studies and projects by City Database, recycled and potable water planning, infr the application for funds. | | | | | | | | Project Information: | This project is listed in RTIP 12-00, CHV22 (Mair | ntenance). | | | | | | | Justification: | This project supports the Strategic and Secure Neighborhoods Strategic Goal as these projects are necessary for the City to be able to plan the construction and rehabilitation of its infrastructure in a cost-effective manner. | | | | | | | | Total Estimated Cost: | \$1,175,365 | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | General Government | | | | | | Source Of Funding | | | | | | | | | | |-------------------|-------------------------------|-----------|----------|----------|----------|----------|----------|--------|--| | Fund No | Fund Name | Previous | 2014/15 | 2015/16 | 2016/17 | 2017/18 | 2018/19 | Future | | | 41410 | Sewer Service Revenue - 41410 | \$63,250 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | 22700 | TransNet | \$781,115 | \$80,000 | \$59,000 | \$62,000 | \$65,000 | \$65,000 | \$0 | | #### 2014/15-2018/19 Capital Improvement Program ## **Project Description Report** **Project Name:** Downtown Parking District Technology Upgrades Project No: OP223 | Project Location: | Public Works Office | | | | | | | |---|--|---------------|-----------------|--|--|--|--| | Department Responsible: | Public Works | | 北上一个基础等 | | | | | | Project Intents: | Level of Service | | | | | | | | Project Description: | Upgrades to parking meters and associated technological | | | | | | | | Project Information: | This project is associated with CIP OP-212. | | | | | | | | Justification: | This project supports the Healthy Community Strategic Goal as upgraded parking meters and associated technology will improve the customer's experience and support efficient revenue collection. | | | | | | | | Total Estimated Cost: | \$100,000 | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | City Facilities | | | | | | | Source Of Funding | | | | | | | | | |---------|-------------------|-----|-----------|-----|-----|-----|-----|--------|--| | Fund No | Fund No | | | | | | | Future | | | 24110 | Parking Meter | \$0 | \$100,000 | \$0 | \$0 | \$0 | \$0 | \$0 | | #### 2014/15-2018/19 Capital Improvement Program ## **Project Description Report** **Project Name:** Bikeway Master Plan 2016 Update Project No: STL404 | Project Location: | Citywide | | | | | | | | | |---|---|---|---------------------------|--|--|--|--|--|--| | Department Responsible: | Engineering | Engineering | | | | | | | | | Project Intents: | Efficiency | Efficiency | | | | | | | | | Project Description: | Update the existing Bikeway Master Plan adopted is bicyclists, update previous recommendations and confacilities. | | Bikeway
Master
Plan | | | | | | | | Project Information: | Project is essential for grant application to assist w | ith securing future fund | ing for bicycle projects. | | | | | | | | Justification: | This project supports Healthy Community as the C grant funding for bicycle projects. | This project supports Healthy Community as the City's Bikeway Master Plan needs to be updated every five years in order to keep the City eligible for grant funding for bicycle projects. | | | | | | | | | Total Estimated Cost: | \$200,000 | | | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 Project Type: General Government | | | | | | | | | | Source Of Funding | | | | | | | | | |-------------------|---|-----|----------|-----------|-----|-----|-----|--------| | Fund No | Fund No Fund Name Previous 2014/15 2015/16 2016/17 2017/18 2018/19 Future | | | | | | | Future | | 22700 | TransNet | \$0 | \$50,000 | \$150,000 | \$0 | \$0 | \$0 | \$0 | #### 2014/15-2018/19 Capital Improvement Program ## **Project Description Report** **Project Name:** Main Street Streetscape Master Plan **Project No:** STM378 | Troject No. STW1578 | | | | | | | | |--|--|---------------|-----------------------------|--|--|--|--| | Project Location: | Main Street between Industrial Blvd, and I-805. | | | The second secon | | | | | Department Responsible: | Planning and Building | | | | | | | | Project Intents: | Revitalization | | | | | | | | Project Description: | Active Transportation Grant Program through SAN Plan for a "Complete Street", between Industrial Bloom of the Complete Street Comp | | n Street Streetscape Master | O au€/ ¥City re | | | | | Project Information: |
Transportation Grant under TransNet Program. This \$299,981 cost is from SANDAG Active Transporta | | | | | | | | Justification: | This project supports Strong & Secure Neighborhoods Strategic Goal s the Master Plan will provide information on ways to improve the transportation network designed to serve all users regardless of their age or ability, whether they are driving, walking, bicycling, or taking transit. See TF354/CHV43. Project will complete an intersection analysis and traffic study to make recommendations on intersection control and number of lanes from east of Industrial Boulevard to Melrose Avenue. | | | | | | | | Total Estimated Cost: | \$401,101 | | | | | | | | Estimated Operation and
Maintenance Cost: | \$0 | Project Type: | Major Streets | | | | | | Source Of Funding | | | | | | | | | |-------------------|-----------|-----------|----------|---------|---------|---------|---------|--------| | Fund No | Fund Name | Previous | 2014/15 | 2015/16 | 2016/17 | 2017/18 | 2018/19 | Future | | 22700 | TransNet | \$351,101 | \$50,000 | \$0 | \$0 | \$0 | \$0 | \$0 | #### 2014/15-2018/19 Capital Improvement Program ## **Project Description Report** **Project Name:** Bridge Maintenance Program (BMP) Project No: STM385 | Project Location: | Citywide | | | | | | | |---|---|---------------|-----------------|--|--|--|--| | Department Responsible: | Public Works | | | | | | | | Project Intents: | Asset Failure | | | | | | | | Project Description: | Some of the City's bridges required certain repair ar support an environment that fosters health and wells public. Caltrans routinely inspects local bridges are recommendation reports for the City to implement. strategy as recommended by Caltrans and bridge co | | | | | | | | Project Information: | This is a maintenance program recommended by Caltrans. | | | | | | | | Justification: | This project supports Strong & Secure Neighborhoods Strategic Goal as the bridge repair and maintenance are necessary in order to extend the service life of existing bridges, avoid preventable deterioration, prevent the need for more future expensive repair, and to support a healthy community by providing safe roadways to the general public. | | | | | | | | Total Estimated Cost: | \$475,000 | | | | | | | | Estimated Operation and Maintenance Cost: | \$0 | Project Type: | City Facilities | | | | | | Source Of Funding | | | | | | | | | |-------------------|-----------|----------|----------|-----------|-----------|-----------|-----------|--------| | Fund No | Fund Name | Previous | 2014/15 | 2015/16 | 2016/17 | 2017/18 | 2018/19 | Future | | 22700 | TransNet | \$0 | \$75,000 | \$100,000 | \$100,000 | \$100,000 | \$100,000 | \$0 | #### REGIONAL PROJECTS The City of Chula Vista CIP includes funding for several studies related to regional projects. It does not include total costs of regional projects funded or led by other agencies such as Caltrans or SANDAG. However, City staff often partners or gets involved in the delivery of these projects since they provide a direct benefit to the community and sustainable infrastructure. The following is a summary of various projects: Interstate-5 Multi-modal Corridor Study - In an effort to identify all transportation related improvements needed along, across and within the four-mile long Interstate-5 and rail corridor in Chula Vista, the City has combined efforts with Caltrans, Metropolitan Transit System (MTS) and SANDAG to undertake this planning level study. Funding is provided by a combination of TransNet and two Federal grants. The study has several phases of work and the first two phases have been completed. Phase III commenced in FY13/14 and is for the environmental work and preliminary engineering of grade-separating the Palomar Street light rail crossing near the intersection with Industrial Blvd. Phase I identified and prioritized needed transportation improvements to improve mobility and goods movement within the study area bounded by SR-54 and Main Street. The results of the first phase study completed in December 2010 have already been included in the 2050 Regional Transportation Plan adopted by SANDAG in October 2011. This report is used as a technical appendix to the SANDAG 2050 Regional Transportation Plan. Rail improvements were identified as the highest near term need. #### http://www.sandag.org/index.asp?projectid=387&fuseaction=projects.detail Phase II, the Chula Vista Light Rail Corridor Improvements Project Study Report, is a grade separation study for each of the three light rail trolley stations at E Street, H Street and Palomar Street. This document, completed in August 2012, has planning level work for the ultimate rail corridor improvements in Chula Vista. Final recommendations from the LRT Improvement study will be incorporated into the Phase III environmental work for the Palomar Street location as well as future regional plans and as individual projects into the Western Transportation Development Impact Fee (WTDIF) program and the CIP program. # http://www.chulavistaca.gov/City_Services/Development_Services/Engineering/documents/PSRCVLRT-Final-August2012.pdf The completed Phase I and Phase II studies serve to identify an accurate project description for Phase III, a future LRT grade-separation Environmental Impact Report (EIR) that commenced in FY13/14 and will be completed in FY14/15. This environmental and preliminary design work is the last phase of the I-5 Multi-modal Corridor Study. The Palomar Street crossing is the highest priority LRT grade-separation project within Chula Vista. The H Street and the E street locations rank second and third below the Palomar Street location, respectively. In addition, the Blue Line Improvement Corridor has seen many upgrades and continues with several improvements regionally and state funded. SANDAG has current freight rail improvements throughout the Blue Line corridor that are in various stages of design and/or construction. These improvements include making improvements to the rail siding south of Anita Street to provide a new freight rail over-crossing (bridge structure) at Main Street as well as new railroad signaling equipment and at-grade improvements for pedestrians and vehicles. In addition to the roadway and freeway network, Light Rail Trolley (LRT) maintenance upgrades at all Chula Vista at-grade rail crossings began by MTS/SANDAG in FY12/13 and is still on-going. The work includes the following locations and scope: #### Anita Street - CPUC is requiring crossing improvements that include a raised median on Anita Street, east of the intersection with Industrial Blvd. Construction is scheduled for 2014. - SANDAG and the city have entered into a Memorandum of Understanding to identify funding and construction responsibilities. SANDAG is the lead for construction. - SANDAG will be improving rail crossing including railroad equipment. - SANDAG will widen Industrial Boulevard north of Anita Street. - SANDAG will widen crossing to match Anita Street width to east. - City of Chula Vista will provide funding to SANDAG to upgrade existing traffic signal. #### E Street, F Street, H Street, J Street, L Street, and Palomar Street - SANDAG will be improving all rail crossings including upgrading railroad equipment. - SANDAG will widen pedestrian crossings to match street width. - SANDAG will make improvements to trolley station platforms to accommodate new phased-in low-floor trolley cars. - SANDAG proposes to phase the work, starting at E Street and then work southwards. #### Moss Street and Naples Street - The California Public Utility Commission (CPUC) is requiring a new traffic signal at each crossing, due to rail improvements and proximity to intersection with Industrial Blvd - City of Chula Vista is working with SANDAG on cost sharing at these two locations (see TF383). Design and utility work is completed. Construction has commenced. Interstate-805/East Palomar Street Direct Access Ramp (DAR) project — The Caltrans work on Interstate-805 will provide a new access point to/from the East Palomar Street Bridge to and from the north freeway via Direct Access Ramps which are ramps that lead to/from the center median area of the freeway instead of from the right side of the freeway. The project started construction in April 2013 and construction will be completed by early 2015. When completed, the freeway DAR project will connect to the recently completed High Occupancy Vehicle (HOV) lanes that extend from East Naples Street to State Route-94. The South Bay Bus Rapid Transit (SBBRT) project – The SBBRT project, coordinated by SANDAG, is expected to follow the Caltrans I-805 Direct Access Ramp project. SANDAG, as the project manager, will design and build a 21-mile BRT line between the Otay Mesa Port of Entry and downtown San Diego via eastern Chula Vista, I-805 and SR-94. The eastern Chula Vista section extends from the intersection of East Palomar Street and Oleander Avenue through Otay Ranch Town Center and the Millennia Project to SR-125. City staff is providing design and surveying for the portion of the project within the Otay Ranch Shopping Center and Birch Road. The project will include arterial "transit only" lanes, transit signal priority, special shoulder lanes for busses-only on the freeway, and enhanced customer amenities. The SBBRT project will be in operation in FY2015-16. The environmental phase is completed and the project is currently in the design phase. State Route-125 (SR-125) – In December 2011, SANDAG purchased the lease to operate the SR-125 toll road (South Bay Expressway). Soon
thereafter, the SANDAG Board of Directors did approve the lowering of tolls effective June 30, 2012. Traffic volumes since the new toll schedule went into effect show that traffic volumes have increased from approximately 25,000 vehicles per day to over 30,000 vehicles per day. More recent counts show that traffic volumes are still increasing on this facility. As SANDAG completes its transition with South Bay Expressway, city staff will work with Caltrans and SANDAG to pursue construction of the northbound off-ramp and the southbound on-ramp at the San Miguel Ranch subdivision. City staff will be providing cost estimates for completing these ramps and work with Caltrans and SANDAG to agree on financing and expediting completion of this work. For more information, including a list of frequently asked questions, visit www.sandag.org/southbayexpressway At the south end of the toll road, City staff is also working with Caltrans and the development community to determine the ultimate on-ramp and off-ramp needs and geometric configurations where the future Main Street (Rock Mountain Road/Hunte Parkway) and Otay Valley Road local streets eventually will cross the SR-125 corridor. Bayshore Bikeway Project – The City completed a preliminary engineering study for the segment between E and H Streets, working with SANDAG and a consultant. The study was presented to the SANDAG Bayshore Bikeway Working Group in FY13/14 and was accepted. Staff is looking at grants to fund the preliminary engineering and environmental phase. The multi-purpose bike path segment between H Street and Palomar Street was completed by SANDAG in March 2012 and has high usage rates, especially on the weekends. The City of San Diego is responsible for working with SANDAG on the segment south of Palomar Street to Main Street, which is currently in the environmental and design phases. Future segments of the Bayshore Bikeway along the Chula Vista Bayfront waterfront will be part of the development of that area and a general alignment of that facility can be seen on the City's 2011 Bikeway Master Plan map. # City of Chula Vista Capital Improvement Program Active Projects | Project ID | Project Name | Project Phase | Estimated Completion Date | |------------|--|-----------------------------|----------------------------------| | DR193 | Storm Drain Pipe Rehabilitation Project For FY 2013 | Infrastructure Design Phase | Spring 2015 | | OP212 | Downtown Parking District Improvements | Infrastructure Design Phase | Fall 2014 | | STL261 | Willow Street Bridge (Widening)- Phse II | Infrastructure Design Phase | Spring 2017 | | STL359 | East Naples Street & Oleander Avenue Cross Gutter & ADA Ped Ramps Construction | Infrastructure Design Phase | Spring 2015 | | STL362 | Third Avenue Streetscape Improvements Phase I | Construction Closeout Phase | Spring 2014 | | STL382 | Cross Gutter Rehabilitation Program (Removal of steep cross gutters) | Infrastructure Design Phase | Summer 2015 | | STL384 | Willow Street Bridge (Utility Relocation) Phase I | Infrastructure Design Phase | Spring 2015 | | STL388 | Pavement Minor Rehabilitation FY2012-13 | Construction Phase | Fall 2014 | | STL394 | Moss Street Improvement Between Third Avenue & Fourth Avenue | Infrastructure Design Phase | Spring 2015 | | STL396 | Jefferson Avenue Improvements 1000 to 1050 Block | Infrastructure Design Phase | Summer 2015 | | STL397 | Pavement Minor Rehabilitation FY2013/2014 | Infrastructure Design Phase | Winter 2015 | | STL398 | Replacement and Repair of Curb & Gutter, Citywide | Construction Phase | Fall 2014 | | STL399 | South Bay BRT (Town Center Drive to Birch Road). | Infrastructure Design Phase | Spring 2015 | | STL400 | Third Avenue Streetscape Improvement Project - Phase II | Infrastructure Design Phase | Fall 2015 | | STM355 | Otay Lakes Road Widening, East "H" St. to Telegraph Canyon Rd. | Construction Phase | Summer 2014 | | STM364 | Heritage Road Bridge Replacement | Infrastructure Design Phase | Winter 2018 | |--------|---|-----------------------------|-------------| | STM367 | South Broadway Improvements, Main Street to Southern City Limits-Phase I Drainage | Infrastructure Design Phase | Winter 2015 | | STM373 | Pavement Major Rehabilitation FY 12-13 | Construction Phase | Spring 2015 | | STM377 | Westbound East Orange Ave. Bike Gap Project-
From Loma Lane to Melrose Ave. | Infrastructure Design Phase | Winter 2014 | | STM381 | South Broadway Improvements, Main Street to Southern Limits, Phase II | Infrastructure Design Phase | Spring 2015 | | SW263 | Industrial Blvd between Main Street and Anita Street
Sewer Improvements | Infrastructure Design Phase | Fall 2014 | | SW264 | Corral Ct Pump Station Rehabilitation | Construction Closeout Phase | Spring 2014 | | SW269 | Hilltop Pump Station Rehabilitation | Construction Phase | Summer 2014 | | SW271 | Sewer Rehabilitation FY 2011-12 | Construction Phase | Summer 2014 | | SW272 | Moss Street Sewer Improvements at Railroad
Crossing | Construction Closeout Phase | Spring 2014 | | TF375 | Traffic Signal Modification at "F" Street and Fourth Avenue Intersection | Construction Phase | Summer 2014 | | TF377 | Median Improvements @ Olympic Parkway/Brandywine Avenue & Palomar | Infrastructure Design Phase | Fall 2014 | | TF382 | Traffic Signal Modifications at Third Avenue/ Naples Street & Third Avenue / "J" Street | Infrastructure Design Phase | Fall 2014 | # City of Chula Vista Capital Improvement Program Unfunded Proposals Submitted Under the CIP Process | Proposal ID | Proposal Name | Total Proposal Budget | |-------------|--|-----------------------| | 100180 | Bayfront Sewer Lift Station | \$12,400,000 | | 100190 | Bayfront Fire Station | \$8,700,000 | | 100200 | Bayfront Park Improvements | \$6,680,000 | | | Traffic Calming Radar Speed Feed Back Signs at Various | | | 100300 | Roads Close to Various Elementary Schools | \$353,000 | | 100010 | Replacement of Existing Guardrail at Easterly Side of North | 0.11 | | 100310 | Second Avenue north of 'C' Street | \$147,000 | | 100980 | Nature Center Pumping and Life Support Systems | \$150,000 | | 101030 | Poggi Canyon Trunk Sewer Upgrade Reach 253-305 | \$916,300 | | 101040 | Removal Improvement Plan | \$500,000 | | 101050 | Telegraph Canyon Sewer Improvements | \$200,000 | | 101000 | Environmental Permitting & Impact Reports for Natural | Ψ200,000 | | 101110 | Storm Channels & Silt/Detention Basins | \$3,000,000 | | 101130 | Flood Control & Invasive Plant/Debris Removal | \$10,000,000 | | 101140 | Corrugated Metal Pipe (CMP) Replacement Program | \$15,000,000 | | 101170 | Storm Channel & Inlet/Catch Basin Infrastructure Repairs | \$10,000,000 | | 101370 | Playground Replacement/Repair | \$500,000 | | 101390 | Park Work-Site Location | \$400,000 | | 101400 | Outdoor Sport Courts & Features Renovations | \$80,000 | | 101410 | Greg Rogers Park Irrigation System | \$800,000 | | 101420 | Gazebo Replacement at SDG&E (Easement) Park | \$200,000 | | 101430 | Turf Renovation at Various Parks | \$150,000 | | 101480 | Rohr Park Jogging Trail Improvements | \$200,000 | | 101490 | Rohr Park Restroom Plumbing Upgrade | \$50,000 | | 101500 | Restrooms Added for Parks | \$320,000 | | 101620 | Memorial Park Water Fountain | \$135,000 | | 101640 | Paint City Facilities | \$300,000 | | 101670 | Parking Lots Citywide | \$300,000 | | 101680 | South Library Heating System Upgrade | \$200,000 | | 101690 | Rohr Park Irrigation Pump | \$80,000 | | 101720 | Drainage Facilities Environmental Study and Permits | \$151,000 | | 101750 | Fire Station 5 Programming and Replacement | \$6,000,000 | | 101760 | Fire Station 1 Programming and Replacement | \$10,000,000 | | 101870 | Replace HVAC Systems at City Facilities | \$200,000 | | 101880 | Roof Repairs at City Facilities | \$100,000 | | 101910 | Replace Movable Walls at City Facilities | \$300,000 | | 102020 | Test & Inspect Fire Risers | \$110,000 | | 102050 | Reflective Pavement Markers Replacement | \$200,000 | | 102110 | SCADA Inergration at City Pools | \$23,500 | | 102130 | Water Features at City Parks | \$260,000 | | 102150 | Speed Soccer Arena | \$100,000 | | 102160 | Rohr Park Playground Repair | \$40,000 | | 102370 | Telegraph Canyon Channel Repairs, west of Paseo Ladera | \$125,000 | | 102450 | Telegraph Canyon Channel Study, Paseo Ladera to Medical Center Drive | \$100,000 | | 102660 | Woodlawn Avenue Improvement (at H Street) | \$0 | | 102660 | Broadway Improvements at H Street | \$0 | | 102680 | Fifth Avenue Improvements at H Street | \$0 | | | | | | 102690 | Fourth Avenue Improvements at H Street | \$0 | | Proposal ID | Proposal Name | Total Proposal Budget | |-------------|---|-----------------------| | 102700 | Fourth Avenue Impvts at SR-54 Eastbound | \$0 | | 103310 | Telegraph Canyon Drainage Channel Reconstruction | \$3,500,000 | | 103330 | Long Canyon Drainage Erosion Repair | \$0 | | 103460 | Palomar Street and Walnut Avenue Intersection
Improvements | \$100,000 | | 103510 | HVAC System @ Loma Verde Pool & Rec Ctr. | \$100,000 | | 103610 | Prox Card System for Police Building | \$77,000 | | 103620 | Rohr Manor (Study) | \$45,000 | | 103640 | Install Refrigerant Level Sensors @ PWC | \$12,000 | | 103650 | Install Force Main @ Parkside Pump Station | \$50,000 | | 103660 | Sewer Lateral Repairs @ Various Locations | \$70,000 | | 103670 | Reline Sewer Mains @ Various Locations | \$250,000 | | 103710 | Nature Center Pond-Dam Rehab | \$250,000 | | 103720 | Channel Repair @ Max Field | \$250,000 | | 103740 | Asphalt Reconstruction @ Various Locations | \$500,000 | | 103800 |
Asset Management (Citywide) | \$1,000,000 | | | Drainage Improvements- Fresno Avenue and Main Street | | | 103810 | Storm Drain Channel | \$193,775 | | 102020 | Drainage Improvements- "C" Street and Fourth Avenue | ¢404.475 | | 103820 | Storm Drain Channel | \$191,475 | | 103830 | Drainage Improvements- Reed Court and Main Street Storm Drain Channel | \$190,325 | | 103930 | Temporary Bayfront Fire Station | \$0 | | 103950 | Broadway Class 2 & Class 3 Bikeway | \$612,000 | | 104130 | Bonita Canyon Post Construction Erosion Repair | \$2,500,000 | | 104320 | Repair Nature Center Ice Bear Systems | \$0 | | 104330 | Replace Nature Center Condensing Unit | \$0 | | 104340 | HVAC Systems at Women's Club | \$0 | | | Parks Court Repairs | · · | | 104380 | Video Detection Cameras Upgrade | \$0 | | 104410 | Re-CCTV Corrugated Metal Pipe | \$0 | | 104420 | | \$0 | | 104560 | FEMA Vegetation Management Risk Reduction (LPDM-PJ_09-CA-2009-004) | \$533,333 | | 105540 | Telegraph Canyon SDG&E Property Storm Drain Channel Permits | \$60,000 | | 105560 | Telegraph Canyon Storm Drain Channel Permits | \$300,000 | | 101390 | Park Work-Site Location | \$400,000 | | 101350 | Loma Verde Stairs | \$200,000 | | 103330 | Long Canyon Drainage Erosion Repair | \$100,000 | | 103570 | Playground Installations | \$200,000 | | 105360 | Playground Surfacing repair and replacement | \$75,000 | | 101410 | Greg Rogers Park Irrigation System | \$800,000 | | 104860 | Third Avenue Streetscape Improvement Project - Phase III | \$3,550,000 | | 101500 | FY 2015/2016 Restrooms Added for Parks | \$150,000 | | 101400 | Outdoor Sport Courts & Features Renovations Citywide | \$180,000 | | 105410 | Sidewalk Improvements on Anita Street | \$25,000 | | | Telegraph Canyon Drainage Channel Reconstruction Phase | | | 105580 | l . | \$750,000 | | 101490 | Rohr Park Restroom Plumbing Upgrade | \$50,000 | | | | | | Proposal ID | Proposal Name | Total Proposal Budget | |----------------|--|-----------------------| | DR188 | Storm Water Treatment Installation, Citywide | \$1,000,000 | | LB124 | Rancho Del Rey Library | | | LB144 | Civic Center Library Remodel | \$4,500,000 | | LB145 | South Chula Vista Library Renovations | \$1,000,000 | | STL351 | Bikeway Master Plan Update | \$200,000 | | PRNew | Rohr Manor | \$1,000,000 | | | | | | Other Citywide | Critical Needs: | | | PARK | TOT Lot " Soft Fall" soft fall replacement at varius parks | \$40,000 | | BLDG | Painting/Carpeting - Civic Center Library | \$75,000 | | ROAD | Sidewalk in Right of Way (ROW) - replace lifted damaged | \$150,000 | | BLDG | Animal Care Facility Locks | \$10,000 | Total: \$114,710,708 Accrual Basis of Accounting – The accounting basis used by the City by which transactions are recognized when they occur, regardless of the timing of cash receipts and disbursements. Accounting System – The collective set of records and procedures used to record, classify, and report information on the financial status and operations of the City. Accounts Payable – Amounts owed by the City to external entities for goods and services received. Accounts Receivable – Amounts due to the City from external entities for goods and services furnished. Adopted Budget – The title of the budget following its formal adoption by resolution of the City Council. Amended Budget – The title of the budget version that includes all amendments to the Adopted Budget approved by Council throughout the fiscal year. Appropriation – A legislative act by the City Council authorizing the expenditure of a designated amount of public funds for a specific purpose. Asset Management – A systematic approach to getting the most use/service from infrastructure investments. Audit – An examination of City records and accounts by an external source to check their validity, propriety, and accuracy. Bond – A certificate of debt issued by a government or corporation guaranteeing payment of the original investment plus interest by a specified future date. Budget – A spending plan and policy guide comprised of an itemized summary of the City's probable expenditures and revenues for a given fiscal year. Capital Expenditures - Expenditures related to the acquisition, replacement, or improvement of a section of Chula Vista's infrastructure. Capital Improvement Program – The long-range systematic construction plan designed to foresee and address the City's future capital infrastructure needs and expenditures within a prioritized framework. Capital Project – Any major construction, acquisition, or renovation that increases the useful life of the City's physical infrastructure assets or adds to their value. Debt Service – Payment of interest and repayment of principal to holders of the City's various debt instruments. Depreciation – The expense incurred with the expiration of a capital asset. Direct Costs – Operational expenditures exclusive to a specific service or program. Discretionary Revenue – Revenues that are generated by general or specific taxing authority such as Property or Sales Taxes. Encumbrance – The designation of appropriated funds to buy an item or service. Fiscal – Of or pertaining to the finances of the City. Fiscal Year – The twelve-month period beginning July 1st and ending June 30th of the subsequent calendar year. Fixed Assets – An asset with a useful life greater than three years. Full-time Equivalent Positions – The conversion of a part-time, temporary, or volunteer positions to a decimal equivalent of a full-time position based on an annual amount of 2,080 hours worked. Generally Accepted Accounting Principles – A uniform set of minimum standards for external financial accounting and reporting. Gann Appropriation Limit – A State of California mandated appropriation limit imposed on local jurisdictions. General Fund – The funds necessary to sustain the Operating Budget. General Plan – The fundamental policy document that guides the City's future growth and development. General Revenue – See Discretionary Revenues. Grants – A contribution by a government or other organization to provide funding for a specific project. Grants can either be classified as capital projects or operational, depending on the specific restrictions and requirements of the grantee. Indirect Cost – Costs that are essential to the operation of the City but not exclusive to any specific service or program. Indirect costs are primarily associated with support departments such as City Clerk, City Attorney, Administration, Management Information Systems (MIS), Human Resources, and Finance. Infrastructure – Basic physical assets such as buildings, streets, sewers, and parks. Interest Expense – Interest costs paid by Chula Vista on loans and bonds. Liability – Debt or other legal obligations arising out of past transactions that will be liquidated, renewed, or refunded at some future date. Memorandum of Understanding – A document detailing the outcomes of labor negotiations between the City and its various bargaining units. Municipal Code – A collection of ordinances approved by City Council. Operating Budget – Costs associated with the on-going, day-to-day operation of the City. Ordinance – A formal legislative enactment by the City Council. Other Expenditures – All budgeted expenditures that do not fall into one of the three primary expenditure categories: Personnel, Supplies and Services, and Capital. Personnel Services Expenditures – Salaries, wages, and benefits paid for services performed by City employees. Program Revenue – Revenues generated by a given activity or line of business. Proposed Budget – The title of the budget prior to its formal adoption by resolution of the City Council. Reserves – The portion of the General Fund balance set aside for contingencies. Resolution – A special order of the City Council that requires less legal formality than an Ordinance. Spending Plan – A preliminary budget approved by City Council contingent upon subsequent adoption of appropriations. Supplies and Services Expenditures – Expenditures for supplies required for the daily operation of the City and for contractual and professional services. Yield – The rate of return earned on an investment. #### **INDEX** | CIP No. | Project Name | Page | |---------|--|------| | | BMS - Building | | | PR321 | Repairs at Loma Verde and Parkway | 119 | | | DMS - Drainage | | | DR198 | Storm Drain Pipe Rehabilitation Project FY2014/2015 | 117 | | | GGS - General Government | | | GG222 | Asset Management | 128 | | OP202 | CIP Advanced Planning | 129 | | OP223 | Downtown Parking District Technology Upgrades | 130 | | STL404 | Bikeway Master Plan 2016 Update | 131 | | STM378 | Main Street Streetscape Master Plan | 132 | | STM385 | Bridge Maintenance Program (BMP) | 133 | | | OSM - Open Space | | | GG223 | Otay Ranch Preserve Access Control | 124 | | | PMS - Parks | | | PR320 | Playground Equipment Installations | 122 | | | RMS - Roadway | | | OP219 | Pavement Management System | 40 | | STL261 | Willow Street Bridge (Widening)- Phase II | 41 | | STL366 | Moss Street Sidewalk Installation | 43 | | STL367 | Naples Street Sidewalk Installation | 44 | | STL369 | Palomar St. Sidewalk Improvements along Northside from Orange Ave. to Third Ave. | 45 | | STL384 | Willow Street Bridge (Utility Relocation) | 46 | | STL394 | Moss Street Improvement Between Third Avenue & Fourth Avenue | 47 | | STL396 | Jefferson Avenue Improvements 1000 to 1050 Block | 48 | | STL400 | Third Avenue Streetscape Improvement Project - Phase II | 49 | |--------|---|-----| | STL401 | Pavement Minor Rehabilitation FY2014/2015 | 50 | | STL402 | Replacement of Curb & Gutter Citywide - FY 2014/2015 | 71 | | STL403 | Cross Gutter Rehabilitation Citywide FY 2014/2015 | 72 | | STL405 | ADA Curb Ramps
FY2014/2015 | 73 | | STM357 | Construction of Main Street from Heritage Road to La Media Road (Study) | 74 | | STM364 | Heritage Road Bridge Replacement | 75 | | STM367 | South Broadway Improvements Main Street to Southern City Limits-
Phase I Drainage Improvements | 76 | | STM369 | Bikeway Facilities Gap Project (Study) | 77 | | STM381 | South Broadway Improvements Main Street to Southern Limits,
Phase II | 78 | | STM382 | Bike Lane along East H Street | 79 | | STM383 | Pavement Major Rehabilitation FY2014/2015 | 80 | | STM384 | Bike Lanes on Broadway Feasibility Study | 88 | | STM386 | Heritage Road Bridge Improvements | 89 | | TF274 | Traffic Count Station Program | 90 | | TF319 | Signal Modification - Anita Street & Industrial Boulevard | 91 | | TF321 | Citywide Traffic Count Program | 92 | | TF327 | Neighborhood Traffic and Pedestrian Safety Program | 93 | | TF332 | Signing and Striping Program | 94 | | TF344 | I 805 Direct Access Ramp East H Street and East Palomar Street | 95 | | TF345 | Traffic Calming Program | 96 | | TF350 | Traffic Signal System Optimization Program | 97 | | TF354 | Traffic Congestion Relief Program | 98 | | TF359 | SR54 Corridor and Arterial Operations | 99 | | TF366 | Traffic Signal and Streetlight Systems Upgrade and Modification | 100 | | TF382 | Program Traffic Signal Modifications at Third Avenue/ Naples Street & Third | 101 | | | Avenue / "J" Street | | |-------|---|-----| | TF383 | Traffic Signal Installation at Industrial Boulevard/Moss Street & Industrial Boulevard/Naples Street Intersections | 102 | | TF388 | Traffic Signal Modifications at four intersections: Fourth Avenue/"J" Street; Hilltop Drive/"L" Street; Third Avenue/"H" Street & Third | 103 | | TF389 | Expansion of Adaptive Traffic Signal System at: East "H" Street and Telegraph Canyon Road | 104 | | TF390 | Modification of Traffic Signal and Pedestrian Facilities along Palomar Street between Broadway and Murrell Drive. | 105 | | | WMS - Wastewater | | | SW285 | Sewer Rehabilitation Project FY2014/2015 | 108 | | SW286 | Agua Vista Pump Station Upgrades | 109 | | SW287 | Manhole Inspections FY 2014/2015 | 110 | | SW288 | Sewer Access Road Rehabilitation for FY 2014/2015 | 111 | | SW289 | Manhole Rehabilitation Program FY 2014/2015 | 112 | | SW290 | Telegraph Canyon Basin Sewer Improvements between 5th Ave. and I-5 Freeway | 113 | | SW291 | "J" Street Junction Box Sewer Study | 114 |